Chinook Salmon Creel Survey and Inriver Gillnetting Study, Lower Kenai River, Alaska, 2014 by **Jeff Perschbacher** and **Tony Eskelin** December 2016 **Alaska Department of Fish and Game** **Divisions of Sport Fish and Commercial Fisheries** #### **Symbols and Abbreviations** The following symbols and abbreviations, and others approved for the Système International d'Unités (SI), are used without definition in the following reports by the Divisions of Sport Fish and of Commercial Fisheries: Fishery Manuscripts, Fishery Data Series Reports, Fishery Management Reports, and Special Publications. All others, including deviations from definitions listed below, are noted in the text at first mention, as well as in the titles or footnotes of tables, and in figure or figure captions. | Weights and measures (metric) | | General | | Mathematics, statistics | | | | | |---------------------------------|--------------------|--------------------------|-------------------|---|------------------------|--|--|--| | centimeter | cm | Alaska Administrative | | all standard mathematical | | | | | | deciliter | dL | Code | AAC | signs, symbols and | | | | | | gram | g | all commonly accepted | | abbreviations | | | | | | hectare | ha | abbreviations | e.g., Mr., Mrs., | alternate hypothesis | H_A | | | | | kilogram | kg | | AM, PM, etc. | base of natural logarithm | e | | | | | kilometer | km | all commonly accepted | | catch per unit effort | CPUE | | | | | liter | L | professional titles | e.g., Dr., Ph.D., | coefficient of variation | CV | | | | | meter | m | | R.N., etc. | common test statistics | $(F, t, \chi^2, etc.)$ | | | | | milliliter | mL | at | @ | confidence interval | CI | | | | | millimeter | mm | compass directions: | | correlation coefficient | | | | | | | | east | E | (multiple) | R | | | | | Weights and measures (English) | | north | N | correlation coefficient | | | | | | cubic feet per second | ft ³ /s | south | S | (simple) | r | | | | | foot | ft | west | W | covariance | cov | | | | | gallon | gal | copyright | © | degree (angular) | 0 | | | | | inch | in | corporate suffixes: | | degrees of freedom | df | | | | | mile | mi | Company | Co. | expected value | E | | | | | nautical mile | nmi | Corporation | Corp. | greater than | > | | | | | ounce | OZ | Incorporated | Inc. | greater than or equal to | ≥ | | | | | pound | lb | Limited | Ltd. | harvest per unit effort | HPUE | | | | | quart | qt | District of Columbia | D.C. | less than | < | | | | | yard | yd | et alii (and others) | et al. | less than or equal to ≤ | | | | | | <i>y</i> | ,- | et cetera (and so forth) | etc. | logarithm (natural) | | | | | | Time and temperature | | exempli gratia | | logarithm (base 10) | ln
log | | | | | day | d | (for example) | e.g. | logarithm (specify base) | log ₂ etc. | | | | | degrees Celsius | °C | Federal Information | • | minute (angular) | , | | | | | degrees Fahrenheit | °F | Code | FIC | not significant | NS | | | | | degrees kelvin | K | id est (that is) | i.e. | null hypothesis | H_{O} | | | | | hour | h | latitude or longitude | lat or long | percent | % | | | | | minute | min | monetary symbols | • | probability | P | | | | | second s (U.S.) | | (U.S.) | \$, ¢ | | | | | | | | | months (tables and | | probability of a type I error
(rejection of the null | | | | | | Physics and chemistry | | figures): first three | | hypothesis when true) | α | | | | | all atomic symbols | | letters | Jan,,Dec | probability of a type II error | | | | | | alternating current | AC | registered trademark | ® | (acceptance of the null | | | | | | ampere | A | trademark | TM | hypothesis when false) | β | | | | | calorie | cal | United States | | second (angular) | , | | | | | direct current | DC | (adjective) | U.S. | standard deviation | SD | | | | | hertz | Hz | United States of | | standard error | SE | | | | | horsepower | hp | America (noun) | USA | variance | | | | | | hydrogen ion activity pH U.S.C. | | ` ' | United States | population | Var | | | | | (negative log of) | r | | Code | sample | var | | | | | parts per million | ppm | U.S. state | use two-letter | 1 | | | | | | parts per thousand | ppt, | | abbreviations | | | | | | | r r | %° | | (e.g., AK, WA) | | | | | | | volts | V | | | | | | | | | watts | W | | | | | | | | | | | | | | | | | | #### FISHERY DATA SERIES NO. 16-54 # CHINOOK SALMON CREEL SURVEY AND INRIVER GILLNETTING STUDY, LOWER KENAI RIVER, ALASKA, 2014 by Jeff Perschbacher and Tony Eskelin Alaska Department of Fish and Game Division of Sport Fish, Research and Technical Services 333 Raspberry Road, Anchorage, Alaska, 99518-1565 December 2016 This investigation was partially financed by the Federal Aid in Sport Fish Restoration Act (16 U.S.C. 777-777K) under Projects F-10-29 and F-10-30, Job No. S-2-5a. ADF&G Fishery Data Series was established in 1987 for the publication of Division of Sport Fish technically oriented results for a single project or group of closely related projects, and in 2004 became a joint divisional series with the Division of Commercial Fisheries. Fishery Data Series reports are intended for fishery and other technical professionals and are available through the Alaska State Library and on the Internet: http://www.adfg.alaska.gov/sf/publications/. This publication has undergone editorial and peer review. Jeff Perschbacher, Alaska Department of Fish and Game, Division of Sport Fish, 43961 Kalifornsky Beach Road, Suite B, Soldotna AK 99669-8367, USA and Tony Eskelin Alaska Department of Fish and Game, Division of Sport Fish, 43961 Kalifornsky Beach Road, Suite B, Soldotna AK 99669-8367, USA This document should be cited as follows: Perschbacher, J., and T. Eskelin. 2016. Chinook salmon creel survey and inriver gillnetting study, Lower Kenai River, Alaska, 2014. Alaska Department of Fish and Game, Fishery Data Series No. 16-54, Anchorage. The Alaska Department of Fish and Game (ADF&G) administers all programs and activities free from discrimination based on race, color, national origin, age, sex, religion, marital status, pregnancy, parenthood, or disability. The department administers all programs and activities in compliance with Title VI of the Civil Rights Act of 1964, Section 504 of the Rehabilitation Act of 1973, Title II of the Americans with Disabilities Act (ADA) of 1990, the Age Discrimination Act of 1975, and Title IX of the Education Amendments of 1972. If you believe you have been discriminated against in any program, activity, or facility please write: ADF&G ADA Coordinator, P.O. Box 115526, Juneau, AK 99811-5526 U.S. Fish and Wildlife Service, 4401 N. Fairfax Drive, MS 2042, Arlington, VA 22203 Office of Equal Opportunity, U.S. Department of the Interior, 1849 C Street NW MS 5230, Washington DC 20240 The department's ADA Coordinator can be reached via phone at the following numbers: (VOICE) 907-465-6077, (Statewide Telecommunication Device for the Deaf) 1-800-478-3648, (Juneau TDD) 907-465-3646, or (FAX) 907-465-6078 For information on alternative formats and questions on this publication, please contact: ADF&G, Division of Sport Fish, Research and Technical Services, 333 Raspberry Rd, Anchorage AK 99518 (907) 267-2375 ### TABLE OF CONTENTS | | 1 age | |---|-------| | LIST OF TABLES | ii | | LIST OF FIGURES | iii | | LIST OF APPENDICES | iii | | ABSTRACT | 1 | | INTRODUCTION | 1 | | Creel Survey | | | Inriver Gillnetting | | | Management Plans | | | OBJECTIVES | 5 | | Primary Objectives | | | Secondary Objectives | | | METHODS | | | Creel Survey | | | Angler Counts | | | Angler Interviews | | | Age, Sex, and Length of the Sport Harvest | | | Inriver Gillnetting | 10 | | Age, Sex, and Length of the Inriver Run | | | Other Species | | | Radio Transmitter Deployment | | | Genetics Sampling | | | • • | | | Environmental Variables | | | Data Analysis | | | Creel Survey | | | Inriver Gillnetting | | | Chinook Salmon Length Comparisons | | | RESULTS | | | Creel Survey | 20 | | Inseason Management Actions | | | Effort, Catch, and Harvest | | | Inriver Gillnetting at RM 8.6 | 26 | | Gillnetting Chinook Salmon Catch by Tide Stage | 26 | | Sockeye and Chinook Salmon CPUE by Morning and Afternoon Shifts | | | Age, Sex, and Length | 31 | | Creel Survey | | | Inriver Gillnetting at RM 8.6 | | | Chinook Salmon Age Composition Comparisons | | | Chinook Salmon Length Comparisons | | | Environmental Variables | | | Other Results | 44 | # **TABLE OF CONTENTS (Continued)** | DISCU | SSION AND RECOMMENDATIONS | 45 | |---------------------------------
--|---------------------------------| | Creel St | urvey | 45 | | Reco | ommendations for Creel Survey | 45 | | Inriver (| Gillnetting | 46 | | | ommendations for Inriver Gillnetting | | | ACKNO | OWLEDGEMENTS | 48 | | REFER | ENCES CITED | 49 | | | DIX A: BOAT ANGLER COUNTS DURING THE KENAI RIVER CHINOOK SALMON FISHERY | | | | DIX B: EFFORT, CATCH, AND HARVEST ESTIMATES BY GEOGRAPHIC STRATA DURING
ENAI RIVER CHINOOK SALMON FISHERY, 2014 | | | | DIX C: EFFORT, CATCH, AND HARVEST ESTIMATES BY TEMPORAL AND GEOGRAPHICAL A | | | | DIX D: INRIVER GILLNETTING DAILY CATCH, CPUE, AND SPECIES PROPORTIONS
G THE KENAI RIVER CHINOOK SALMON FISHERY, 2014 | | | | | | | | LIST OF TABLES | | | Table | | age | | Table | P Sampling strata used for conducting Kenai River Chinook salmon angler counts and estimating creel | O | | | Sampling strata used for conducting Kenai River Chinook salmon angler counts and estimating creel statistics, 2014. Estimated late-run Kenai River Chinook salmon sport fishery effort, catch, and harvest between | 8 | | 1 2 | Sampling strata used for conducting Kenai River Chinook salmon angler counts and estimating creel statistics, 2014. Estimated late-run Kenai River Chinook salmon sport fishery effort, catch, and harvest between Soldotna Bridge and Warren Ames Bridge, 1–25 July 2014. | 8 | | 1 | Sampling strata used for conducting Kenai River Chinook salmon angler counts and estimating creel statistics, 2014. Estimated late-run Kenai River Chinook salmon sport fishery effort, catch, and harvest between | 8 | | 1 2 | Sampling strata used for conducting Kenai River Chinook salmon angler counts and estimating creel statistics, 2014 | 82131 | | 1 2 3 | Sampling strata used for conducting Kenai River Chinook salmon angler counts and estimating creel statistics, 2014. Estimated late-run Kenai River Chinook salmon sport fishery effort, catch, and harvest between Soldotna Bridge and Warren Ames Bridge, 1–25 July 2014. Age composition and estimated harvest by age class and geographic strata for late-run Kenai River Chinook salmon sport harvest between Soldotna Bridge and Warren Ames Bridge, 1–25 July 2014. Late-run Kenai River Chinook salmon lengths by sex and age from creel survey samples, 1–25 July 2014. Early-run Kenai River Chinook salmon age compositions from midriver, nearshore, and combined | 82131 | | 1
2
3
4 | Sampling strata used for conducting Kenai River Chinook salmon angler counts and estimating creel statistics, 2014. Estimated late-run Kenai River Chinook salmon sport fishery effort, catch, and harvest between Soldotna Bridge and Warren Ames Bridge, 1–25 July 2014. Age composition and estimated harvest by age class and geographic strata for late-run Kenai River Chinook salmon sport harvest between Soldotna Bridge and Warren Ames Bridge, 1–25 July 2014. Late-run Kenai River Chinook salmon lengths by sex and age from creel survey samples, 1–25 July 2014. Early-run Kenai River Chinook salmon age compositions from midriver, nearshore, and combined gillnet samples, 16 May–30 June 2014. | 82131 | | 1
2
3
4
5 | Sampling strata used for conducting Kenai River Chinook salmon angler counts and estimating creel statistics, 2014 | 8
21
31
33 | | 1
2
3
4
5 | Sampling strata used for conducting Kenai River Chinook salmon angler counts and estimating creel statistics, 2014 | 8
21
31
33
34 | | 1
2
3
4
5
6
7 | Sampling strata used for conducting Kenai River Chinook salmon angler counts and estimating creel statistics, 2014. Estimated late-run Kenai River Chinook salmon sport fishery effort, catch, and harvest between Soldotna Bridge and Warren Ames Bridge, 1–25 July 2014. Age composition and estimated harvest by age class and geographic strata for late-run Kenai River Chinook salmon sport harvest between Soldotna Bridge and Warren Ames Bridge, 1–25 July 2014. Late-run Kenai River Chinook salmon lengths by sex and age from creel survey samples, 1–25 July 2014. Early-run Kenai River Chinook salmon age compositions from midriver, nearshore, and combined gillnet samples, 16 May–30 June 2014. Late-run Kenai River Chinook salmon age compositions from midriver, nearshore, and combined gillnet samples, 1 July–15 August 2014. Early-run Kenai River Chinook salmon lengths by sex and age from midriver, nearshore, and combined gillnet samples, 16 May–30 June 2014. | 8
21
31
33
34 | | 1
2
3
4
5 | Sampling strata used for conducting Kenai River Chinook salmon angler counts and estimating creel statistics, 2014 | 8
21
33
34
36
37 | ### LIST OF FIGURES | Figure | | Page | |----------|--|------------| | 1 | Kenai River drainage on the Kenai Peninsula in Southcentral Alaska. | | | 2 | Lower Kenai River from Warren Ames Bridge (RM 5.2) to Soldotna Bridge (RM 21.1) | | | 3 | Guided and unguided sport angler effort, harvest, and catch from ADF&G creel surveys for the late- | | | | run Kenai River Chinook salmon fishery between Soldotna Bridge and Warren Ames Bridge, 1981- | | | | 2014 | 22 | | 4 | Guided and unguided CPUE and HPUE from ADF&G creel surveys for the late-run Kenai River | | | | Chinook salmon fishery between Soldotna Bridge and Warren Ames Bridge, 1981–2014 | 24 | | 5 | HPUE and CPUE for Kenai River Chinook salmon anglers that fished exclusively above RM 13.7, | | | | below RM 13.7, or both above and below RM 13.7 during the late-run, 2012–2014. | | | 6 | Cumulative CPUE at RM 8.6 for early-run Kenai River Chinook salmon and sockeye salmon midriver | | | | gillnet 5-year and 10-year averages, and 2014. | 27 | | 7 | Cumulative CPUE at RM 8.6 for late-run Kenai River Chinook salmon and sockeye salmon midriver | | | _ | gillnet 5-year and 10-year averages, and 2014. | | | 8 | Number of Chinook salmon captured by run and daily tide stages in nearshore and midriver nets, 2014 | I29 | | 9 | Cumulative CPUE for early- and late-run Chinook and sockeye salmon captured during the morning | • | | 4.0 | netting shift and afternoon shift, 2014. | 30 | | 10 | Age composition of late-run harvest versus inriver netting for age-1.1, age-1.2, age-1.3, age-1.4, and | 22 | | | age-1.5 Chinook salmon, Kenai River, 1986–2015 | | | 11 | Age composition of early-run harvest versus inriver netting for age-1.1, age-1.2, age-1.3, age-1.4, and | | | 10 | age-1.5 of Kenai River Chinook salmon, 1986–2014. | 35 | | 12 | Percentage of all Kenai River Chinook salmon captured during 2 times of day and 2 tide stages in the | 40 | | 12 | early run and late run, 2014 | 40 | | 13 | RM 8.6, 2014 | 41 | | 14 | Cumulative distributions and K-S test results for Chinook salmon sampled in early-run nearshore vs. | 41 | | 14 | midriver netting, Kiley River tagged fish vs. Killey River weir, early-run netting vs. Funny and Killey | | | | river weirs, late-run nearshore vs. midriver netting, Funny River tagged fish vs. Funny River weir, and | | | | early-run RM 12 netting vs. Funny and Killey river weirs, 2014 | | | 15 | Kenai River discharge and water clarity, 16 May–17 August 2014. | | | | LIST OF APPENDICES | | | A | | Do ao | | Appen | | Page | | A1 | Guided and unguided downstream boat angler counts by geographic strata during the late-run Kenai | <i>5</i> 1 | | 4.2 | River Chinook salmon fishery, 1–25 July 2014. | | | A2 | Guided and unguided upstream boat angler counts by geographic strata during the late-run Kenai Rive | | | ۸.2 | Chinook salmon fishery, 1–25 July 2014 | 55 | | A3 | | 56 | | B1 | during the late-run Kenai River Chinook salmon fishery, 1–25 July 2014 | | | DI | | | | DΩ | strata, during the late-run Kenai River Chinook salmon fishery, 1–25 July 2014 | 30 | | B2 | Daily estimates of guided boat angler CPUE, HPUE, angler effort,
catch and harvest, by geographic strata, during the late-run Kenai River Chinook salmon fishery, 1–25 July 2014 | 60 | | C1 | Estimated effort, catch, and harvest above and below RM 8.6 during the late-run Kenai River Chinook | | | CI | salmon fishery, 1–25 July 2014 | | | C2 | Estimated effort, catch, and harvest estimates above and below RM 13.7 during the late-run Kenai | 04 | | C2 | River Chinook salmon fishery, 1–25 July 2014. | 66 | | | KIVE CHILOOK SHILION HSHOLY, 1-23 JULY 2017. | | # **LIST OF APPENDICES (Continued)** | Apper | ndix | Page | |--------------|--|------| | D1 | Number of early-run Kenai River Chinook, sockeye, coho, and pink salmon, and Dolly Varden caught | | | | in midriver and nearshore 5.0- and 7.5-inch mesh gillnets at RM 8.6, 16 May-30 June, 2014 | 70 | | D2 | CPUE of early-run Kenai River Chinook and sockeye salmon, Dolly Varden, and proportion of | | | | Chinook salmon caught in midriver and nearshore 5.0- and 7.5-inch mesh gillnets at RM 8.6, 16 May- | | | | 30 June 2014 | 72 | | D3 | Effort for midriver and nearshore 5.0- and 7.5-inch mesh gillnets at RM 8.6, 1 July-15 August 2014 | 74 | | D4 | Number of late-run Kenai River Chinook, sockeye, coho, and pink salmon, and Dolly Varden caught | | | | in midriver and nearshore 5.0- and 7.5-inch mesh gillnets at RM 8.6, 1 July-15 August 2014 | 75 | | D5 | CPUE of late-run Kenai River Chinook, sockeye, coho, and pink salmon, and Dolly Varden, and | | | | proportion of Chinook salmon caught in midriver and near shore in 5.0- and 7.5-inch mesh gillnets at | | | | RM 8.6, 1 July–15 August 2014 | 77 | #### **ABSTRACT** Sport-angler effort, catch, and harvest of late-run Chinook salmon (Oncorhynchus tshawytscha) were estimated from a creel survey conducted on the lower Kenai River in 2014. The Chinook salmon sport fishery was closed to fishing during the entire early run (1 May-30 June) and the last 6 days of the late run (26-31 July). During the late run, anglers caught 1,465 (SE 160) and harvested 539 (SE 98) Chinook salmon with 32,063 (SE 2,779) angler-hours of effort. Guided anglers accounted for 69% of effort and 79% of harvest. The age composition of harvested late-run Chinook salmon was 10.0% age-1.1 fish, 26.7% age-1.2 fish, 30.0% age-1.3 fish, and 33.3% age-1.4 fish. A standardized gillnetting program estimated catch rates and species composition at the RM 8.6 Chinook salmon sonar site within the midriver (insonified) and nearshore (not insonified) areas, 16 May-15 August 2014. During the early run, midriver gillnets caught 134 Chinook salmon and 3,082 sockeye salmon, and nearshore gillnets caught 38 Chinook salmon and 1,267 sockeye salmon. During the late run, midriver gillnets caught 289 Chinook salmon and 4,430 sockeye salmon, and nearshore gillnets caught 54 Chinook salmon and 4,274 sockeye salmon. The estimated age composition of early-run midriver Chinook salmon was 9.4% age-1.1 fish, 41.0% age-1.2 fish, 39.3% age-1.3 fish, 9.4% age-1.4 fish, and 0.9% age-1.5 fish. The estimated age composition of late-run midriver Chinook salmon was 2.5% age-1.1 fish, 20.5% age-1.2 fish, 35.6% age-1.3 fish, 39.3% age-1.4 fish, and 2.1% age-1.5 fish. In 2014, there was no significant difference between length distributions of radiotagged Chinook salmon tracked above the tributary weirs and those sampled at the tributary weirs. Key words: Kenai River, *Oncorhynchus tshawytscha*, Chinook salmon, creel survey, effort, harvest, gillnet, CPUE, age composition, length distribution, radio tag #### INTRODUCTION The Kenai River (Figure 1) supports the largest freshwater sport fishery in Alaska (Jennings et al. 2015). Anglers fish for Chinook salmon (*Oncorhynchus tshawytscha*), coho salmon (*O. kisutch*), sockeye salmon (*O. nerka*), pink salmon (*O. gorbuscha*), Dolly Varden (*Salvelinus malma*), and rainbow or steelhead trout (*O. mykiss*). The Chinook salmon fishery is one of most intensively managed sport fisheries in Alaska. The Kenai River Chinook salmon creel survey between the Warren Ames Bridge (river mile [RM] 5.2) and Soldotna Bridge (RM 21.1), and a standardized inriver gillnetting study at RM 8.6 are the subjects of this report (Figure 2). Chinook salmon returning to the Kenai River exhibit 2 distinct run-timing patterns: an early run and a late run. Telemetry studies have shown Chinook salmon that spawn in tributaries of the Kenai River (early run) enter the river from late April through early July, whereas Chinook salmon that spawn in the Kenai River mainstem (late run) enter the river from mid-June through mid-August (Bendock and Alexandersdottir 1992; Burger et al. 1985; Reimer 2013). For management purposes, the early run is composed of all Chinook salmon that enter the river before 1 July and the late run is composed of all fish entering on or after 1 July. Sport anglers value fish from both runs because of their large size relative to other Chinook salmon stocks (Roni and Quinn 1995). The world record sport-caught Chinook salmon (44.1 kg; 97 lb 4 oz) was harvested from the Kenai River in May 1985. The inriver gillnetting study and creel survey are critical for inseason management of Kenai River Chinook salmon runs. The inriver gillnetting study provides salmon species length information necessary for the RM 8.6 sonar to estimate the number of Chinook salmon passing the sonar. Daily sonar passage estimates of abundance in conjunction with creel estimates of daily harvest provide fishery managers with inseason estimates of escapement. In addition to inseason management, these projects provide data used postseason to develop management plans and escapement goals for Kenai River Chinook salmon. Figure 1.-Kenai River drainage on the Kenai Peninsula in Southcentral Alaska. Figure 2.-Lower Kenai River from Warren Ames Bridge (RM 5.2) to Soldotna Bridge (RM 21.1). #### **CREEL SURVEY** The Alaska Department of Fish and Game (ADF&G) implemented a creel survey in 1974 in response to an increase in the number of boat anglers targeting Chinook salmon and to monitor the age, sex, and length (ASL) composition of harvested Chinook salmon. The inriver creel survey estimates sport harvest and catch of Chinook salmon, and sport angler effort, between the Warren Ames Bridge and the Soldotna Bridge. The late-run sport fishery is more popular than the early-run sport fishery, but angler effort and harvest for both runs have declined significantly since 2007 due to low Chinook salmon runs and fishery restrictions. The majority of the Chinook salmon sport harvest occurs downstream of the Soldotna Bridge (Jennings et al. 2015) where the creel survey is currently conducted. #### **INRIVER GILLNETTING** Beginning in the mid-1980s, mark-recapture studies using gillnets for the marking phase were used to estimate the inriver run of Chinook salmon (Hammarstrom and Larson 1984). Various capture techniques for adult Chinook salmon have been evaluated and the use of drift gillnets was found to be the most effective to date. The ADF&G Division of Sport Fish (SF) began using sonar in 1987 to estimate the inriver run of Chinook salmon and the inriver gillnetting program provided age-sex-length (ASL) compositions of the inriver run. The gillnetting program was standardized in 1998 to include catch rates (CPUE) and further standardized in 2002 to include species composition of fish passing through the insonified (midriver) area of the RM 8.6 Chinook salmon sonar site (Reimer 2004b). During 2002–2012, the inriver gillnetting program remained relatively unchanged and was conducted exclusively within the midriver area insonified by the RM 8.6 sonar. Although the netting program has provided an estimate of the ASL composition of fish passing through the midriver insonified area, recent studies suggest the ASL composition estimate may not always be representative of the Chinook salmon runs. Data collected by Miller et al. (2014) found significant numbers of Chinook salmon migrated shoreward of the transducers during high tide, and Chinook salmon captured shoreward of the transducers were found to be shorter in length than those captured midriver (Perschbacher 2015). These findings were consistent with weirs operated by the United States Fish and Wildlife Service (USFWS) on the Killey River (Gates and Boersma 2013) and the Funny River (Boersma and Gates 2013) that sampled relatively larger numbers of small Chinook salmon than the sonar and gillnetting program could account for. As a result of the 2011–2013 studies, several modifications were made to the 2014 netting study in order to capture a more representative sample of returning Chinook salmon. Netting effort was doubled (from 6 to 12 hours per day) and divided equally between insonified and noninsonifed areas, throughout all tide stages. Netting shoreline to shoreline also corresponds to the future RM 13.7 sonar that will insonify the entire river, shoreline to shoreline, beginning in 2015 (Miller et al. 2016). In addition to the modifications to the traditional netting study at RM 8.6, a separate pilot study investigated the use of a tangle net and netting at an alternative site (RM 12) that is upstream of major tidal influence and closer to the future RM 13.7 sonar site. #### MANAGEMENT PLANS The Alaska Board of Fisheries (BOF) has adopted separate management plans for the early and late Kenai River Chinook salmon runs. Management within these plans utilizes inseason estimates of inriver run and harvest. Estimates of inriver run are obtained with sonar (Key et al. 2016a), whereas estimates of harvest are obtained from creel surveys (Perschbacher 2015). The early run is managed to attain an optimal escapement goal (OEG) of 5,300 to 9,000 Chinook salmon. If the spawning escapement is projected to exceed 9,000 fish, the fishery may be liberalized to allow bait. If the spawning escapement is projected to be less
than 5,300 fish, ADF&G may close the fishery or implement more conservative regulations (adopted by BOF) that restrict harvest of Chinook salmon less than 55 inches total length (TL). In 2002, BOF introduced a slot limit (harvest restricted between minimum and maximum sizes) into the *Kenai River and Kasilof River Early-Run King Salmon Conservation Management Plan* (Alaska Administrative Code 5 AAC 56.070). Under the current slot limit, anglers must release Chinook salmon measuring 42–55 inches TL until 1 July from the Kenai River mouth upstream to 300 yards below Slikok Creek (approximately RM 18.7), and until 15 July from RM 13.7 to Skilak Lake (RM 50). The slot limit regulation was implemented to protect early-run Chinook salmon that spend 5 winters in salt water. Management of the late-run Chinook salmon sport fishery is more complex because multiple fisheries harvest Chinook salmon prior to the inriver sport fishery. The inriver late-run Chinook salmon sport fishery is managed under the *Kenai River Late-Run King Salmon Management Plan* (5 AAC 21.359), which mandates the late run be managed to achieve a sustainable escapement goal (SEG) of 15,000 to 30,000 Chinook salmon. The current management plan adopted by the BOF allows the use of bait during the late run beginning 1 July from the Kenai River mouth upstream to the outlet of Skilak Lake. If the spawning escapement is projected to exceed 30,000 fish, the fishery may be liberalized to allow harvest of Chinook salmon through the first week of August. If the spawning escapement is projected to be less than 15,000 fish, ADF&G may close the inriver fishery or implement more conservative regulations (adopted by BOF) such as restricting the use of bait, allowing catch-and-release fishing only, or reducing the amount of river open to Chinook salmon fishing. If the inriver fishery is restricted, other Cook Inlet sport fisheries, personal use fisheries, and Cook Inlet commercial fisheries are also restricted. #### **OBJECTIVES** #### PRIMARY OBJECTIVES Objectives for the 2014 study were as follows: - 1) Estimate catch and harvest of Chinook salmon¹ by the sport fishery in the mainstem Kenai River between the Warren Ames and Soldotna bridges from 16 May through 30 June (early run), and from 1 July through 31 July (late run) such that the estimates for each run are within 20%, or 1,000 fish, of the true values 95% of the time². - 2) Estimate the proportion by age of Chinook salmon passing through the insonified zone (midriver) at RM 8.6 for the early and late runs such that all age-proportion estimates for each run are within 10 percentage points of the true values 95% of the time³. Harvest is the number of fish caught and retained whereas catch is the total number of fish caught (including those intentionally released). ² High precision is neither possible nor necessary when the harvest is small; meeting the absolute precision goal is sufficient in this case. Within d of the true value A% of the time implies: $P(p_i - d \le \hat{p}_i \le p_i + d) = A/100$ for all i, where p_i denotes population age proportion for age class i. - 3) Estimate the proportion by age of Chinook salmon harvested by the sport fishery in the mainstem Kenai River between the Warren Ames and Soldotna bridges such that all age-proportion estimates for each run are within 20 percentage points of the true values 80% of the time. - 4) Using a Kolmogorov-Smirnov (K-S) test with Type I error probability $\alpha = 0.05$, test the hypothesis that the length distribution of early-run Chinook salmon is equal for a) fish caught by gillnet and radiotagged at RM 8.6 that migrate above the Funny and Killey river weirs and b) all fish that pass the Funny and Killey river weirs. A finding of different size compositions (null hypothesis $[H_0]$ rejected) would be interpreted as evidence that the gillnet sample is not representative of early-run Chinook salmon passing RM 8.6. #### **SECONDARY OBJECTIVES** Secondary objectives can be accomplished without driving study design or sample size. - 1) Estimate total sport angler effort in angler-hours by run. Precision of the effort estimates is driven by that of the catch and harvest estimates (Objective 1). - 2) Estimate catch per unit effort (CPUE) and harvest per unit effort (HPUE) between the Warren Ames and Soldotna bridges of sport anglers for days surveyed where effort is measured in angler-hours. - 3) Estimate daily CPUEs (where effort is measured in drift-minutes) of Chinook salmon and sockeye salmon captured in midriver gillnets at RM 8.6 to index run strength and run timing for fisheries managers. - 4) Insert esophageal radio transmitters into Chinook salmon captured in inriver gillnets between 16 May and 15 August in conjunction with the *Kenai River Chinook Salmon Abundance and Migratory Timing* study (Reimer 2014). - 5) Collect tissue samples for genetic analysis from Kenai River Chinook salmon sampled from inriver gillnets and the sport fish harvest. - 6) Collect Secchi disk and water temperature readings midchannel at RM 15.3 during creel survey sampling days, and collect daily Secchi disk readings and tidal conditions at RM 8.6. - 7) Examine Chinook salmon sampled from the sport harvest and the inriver drift gillnets for external sexual characteristics, absence of an adipose fin, and presence of a radio tag. - 8) Estimate CPUE of Chinook salmon captured in drift gillnets in relation to tide stage at RM 8.6. - 9) Determine the age, sex, and length compositions of Chinook salmon captured nearshore in drift gillnets at RM 8.6. - 10) During the early run, investigate the feasibility of sampling Chinook salmon with drift gillnets (4.5-inch, 5.0-inch, and 7.5-inch mesh sizes) upstream of major tidal influence near RM 12. #### **METHODS** #### **CREEL SURVEY** A stratified, 2-stage roving-access creel survey (Bernard et al. 1998) was conducted to estimate sport fishing effort, catch, and harvest of Chinook salmon from the Warren Ames Bridge (RM 5.2) to the Soldotna Bridge (RM 21.1) (Figure 2). Although the 2014 creel survey was scheduled for 16 May–31 July, fishery closures restricted the creel survey to 1–25 July. First-stage sampling units were days. The unguided angler-day was assumed to be 20 h long (4:00 AM to 12:00 AM), whereas the guided angler-day was 12 h long (6:00 AM–6:00 PM) by regulation. Daily catch and harvest were estimated as the product of effort (angler-hours) and CPUE or HPUE. Second-stage units for estimating angler effort, catch, and harvest were periodic angler counts and angler trips. Angler trips were sampled by interviewing anglers at the end of their fishing trips. Stratification was used to account for the geographical, temporal, and regulatory factors affecting the fishery (Table 1). Because unknown harvest occurring downstream or upstream of a sonar site would affect inriver run or escapement estimation, angler counts were geographically stratified into the following 3 areas: 1) between the Warren Ames Bridge and the lower Chinook salmon sonar site (RM 8.6), 2) between the lower Chinook salmon sonar site (RM 8.6) and the upper Chinook salmon sonar site (RM 13.7), and 3) between the upper Chinook salmon sonar site (RM 13.7) and the Soldotna Bridge. The current Chinook salmon sonar site at RM 8.6 has been the location for estimating Chinook salmon runs since 1987, and the new Chinook salmon sonar site at RM 13.7 will be used for estimating and managing the Chinook salmon runs beginning in 2015. Angler counts upstream and downstream of RM 8.6 were used to meet project objectives for sport angler effort, catch, and harvest estimation. Angler counts between RM 8.6 and RM 13.7 were used to provide preliminary estimates of sport angler effort, catch, and harvest occurring between the 2 sonar sites. Angler counts between the RM 8.6 site and the RM 13.7 site were used for preliminary estimation of sport angler effort, catch, and harvest between sonar sites. Only counts upstream and downstream of RM 8.6 were required to meet project objectives. Although angler counts had 3 geographic strata, angler interviews did not because past attempts to estimate catch and harvest downstream of RM 8.6 using geographically stratified angler interviews were ineffective due to small sample size (Marsh 2000). Therefore, catch and harvest downstream of RM 8.6 were based on estimated effort downstream of the sonar site, and CPUE and HPUE were assumed constant throughout the entire study area. Table 1.—Sampling strata used for conducting Kenai River Chinook salmon angler counts and estimating creel statistics, 2014. | Туре | Number of strata | Description | |-------------------------|------------------|--| | Geographic ^a | 3 | Warren Ames Bridge (RM 5.1) to lower Chinook salmon sonar site (RM 8.6)
Lower Chinook salmon sonar site (RM 8.6) to upper Chinook salmon sonar site (RM 13.7) | | | | Upper Chinook salmon sonar site (RM 13.7) to Soldotna Bridge (RM 21.1) | | Temporal ^b | 4 | Late run: 1–6 July, 8–13 July, 15–20 July, 22–25 July | | Day type ^c | 3 | Weekdays Weekends or holidays Late-run Mondays | | Angler type | 2 | Guided
Unguided | ^a Used for angler counts only. Because harvest and catch rates can differ by time and angler type, the creel survey was stratified temporally by week and day type (weekdays or weekends and holidays), and by angler type (guided or unguided). Two of 4 available weekdays and both weekend days were sampled each week the fishery was open to Chinook salmon fishing. Due to budgetary constraints, nonholiday Mondays ("late-run Mondays") were assessed with an "index" angler count and an ad hoc procedure to generate effort, catch, and harvest estimates⁴. #### **Angler Counts** Four angler counts were conducted during each sampled day. The first count began at
the start of a randomly chosen hour between 4:00 AM and 8:00 AM with the remaining counts occurring every 5 hours thereafter. This schedule ensured that at least 2 angler counts were conducted while guided anglers were fishing (between 6:00 AM and 6:00 PM) each day. Counts were conducted from a survey boat between the Soldotna Bridge and the Warren Ames Bridge, a distance of 15.9 mi. To maximize interview time, the direction (upstream or downstream) traveled to conduct angler counts was preselected to minimize total distance traveled and time spent conducting the count. Anglers were counted while driving the survey boat through the survey area, and counts were typically completed in less than 1 hour. Angler counts were treated as instantaneous counts; they reflect fishing effort at the time the count began. Anglers were counted if they were fishing or rigging their lines when observed during an angler count. Boats were counted as fishing if the boat contained at least 1 angler. Hand-held counters were used to sum the following categories for each geographic stratum: 1) unguided power boats, 2) unguided drift boats, 3) guided power boats, 4) guided drift boats, 5) unguided _ The early-run sport fishery was closed to all Chinook salmon fishing from 1 May to 30 June. The use of bait was prohibited in the late-run sport fishery from 1 to 31 July, and the fishery was closed to harvest of Chinook salmon from 19 to 25 July and closed to all Chinook salmon fishing from 26 to 31 July. ^c Creel statistics for Mondays were not sampled but were estimated using an index during the late run. ⁴ See "Angler Effort, Catch, and Harvest on Mondays" in the Data Analysis section for an explanation of Monday angler counts. anglers in power boats, 6) unguided anglers in drift boats, 7) guided anglers in power boats (excluding the guide), 8) guided anglers in drift boats (excluding the guide), 9) active boats⁵, and 10) non-active boats⁶. Only categories 5–8 were required for this project; categories 1–4, and 9–10 were supplementary information for management purposes. A single boat count was completed between 10:00 AM and 2:00 PM for each Monday of the late run (restricted to unguided drift boats) to generate index estimates of effort, catch, and harvest. #### **Angler Interviews** Anglers who completed fishing were interviewed at the following boat launch sites (Figure 2): - 1) Eagle Rock Campground - 2) Pillars Boat Launch - 3) Riverbend Campground - 4) Poacher's Cove - 5) Centennial Campground For each day sampled, the first randomly scheduled boat count of the day was completed prior to conducting interviews (5:00–9:00 AM). There were 4 time intervals per day during which interviews could be conducted: 3 intervals between consecutive angler counts and 1 interval after the last angler count. There was a smaller probability of being sampled the first 1–4 hours of the angler day than other times of day; however, the chance of introducing length-of-stay bias (Bernard et al. 1998) was small based on similar CPUE and HPUE rates observed among the 4 interview time intervals (Reimer 2003). Interview location was chosen with replacement from the locations available. Time and boat launch were paired randomly. The following information was recorded for each interviewed angler: 1) time of interview, 2) boat type (power or drift), 3) angler type (guided or unguided angler), 4) number of hours spent actively fishing downstream of the Soldotna Bridge⁷, 5) whether the angler fished exclusively upstream or exclusively downstream of the upper sonar site (RM 13.7), or fished both upstream and downstream of RM 13.7, 6) number and location of Chinook salmon harvested downstream of the Soldotna Bridge⁸, and 7) number of Chinook salmon released downstream of the Soldotna Bridge. #### Age, Sex, and Length of the Sport Harvest Harvested Chinook salmon were sampled for ASL during angler interviews. Sex was identified from external morphological characteristics (i.e., protruding ovipositor on females or a developing kype on males). Lengths from mid eye to tail fork (METF) were measured to the nearest half-centimeter. Three scales were removed from the right side of the fish approximately 3 rows above the lateral line along the posterior insertion of the dorsal fin to the anterior insertion of the anal fin and placed on an adhesive coated card. Acetate impressions of the scales were aged using a microfiche reader. ⁵ Boats were counted as active boats if there were no anglers actively fishing from the boat but the boat and motor were in operation. Boats were counted as non-active boats if there were no anglers actively fishing from the boat and the motor was not in operation, but it was obvious the motor had been run during the day. Hours fishing were rounded to the nearest 0.25 hour and included when an angler's line was in the water or being rigged but did not include travel time or time after an angler had harvested a fish. ⁸ Location of harvested Chinook salmon was recorded as 1) upstream of upper sonar site, 2) between upper sonar and lower sonar sites, or 3) below lower sonar site. All harvested fish were inspected for an adipose fin. A missing adipose fin indicated the fish was either missing the fin naturally or received a coded wire tag as a juvenile. Presence of a coded wire tag may identify a hatchery-produced Chinook salmon stray or a wild Chinook salmon tagged in another river system that strayed to the Kenai River. If a fish without an adipose fin was found, and permission was granted from the angler, the fish's head was removed and examined postseason for a coded wire tag. Additionally, all harvested Chinook salmon sampled in the creel survey were examined for the presence of an esophageal radio transmitter. If a fish with a radio transmitter was found, the transmitter was collected, and the date and location (RM) the angler caught the Chinook salmon were recorded. #### INRIVER GILLNETTING In 2014, inriver gillnetting was conducted each day from 16 May through 20 August. The inriver netting area was approximately 0.3 RM in length, located immediately downstream of RM 8.6 (Figure 2). As a result of size-selective sampling observed during the 2013 nearshore netting study and recent USFWS tributary weir data, several modifications were done in 2014 to the former netting protocol (see Perschbacher 2015) in an attempt to capture a more representative sample of the Chinook salmon runs by size and age. The modifications were as follows: - 1) Gillnetting effort was doubled with 2 crews scheduled to net in succession regardless of tide stage from 7:00 AM to 7:00 PM. A morning crew netted 6 hours (7:00 AM-1:00 PM) followed by 6 consecutive hours of netting by an afternoon crew (1:00 PM-7:00 PM). - 2) Each crew was scheduled to net nearshore and midriver areas equally⁹. - 3) Gillnets were constructed of alternating 5.0-inch and 7.5-inch mesh panels within the same net and are referred to as "panel nets" hereafter. - 4) A 30 ft deep panel net was used for netting the midriver area, and a 15 ft deep panel net was used for netting the shallow nearshore area. The biggest modification to the netting protocol (standardized since 2002; Perschbacher 2015), was the addition of nearshore netting to the standard midriver netting protocol. Netting both nearshore and midriver, shoreline to shoreline, allows for a better correspondence with the future RM 13.7 Chinook salmon sonar site, which will insonify the river channel shoreline to shoreline. The netting schedule was also changed to set times of day rather than set by tidal stage, and was designed to examine the effects of tide stage on catch rates in order to determine optimal netting times that would produce the largest catch rates and unbiased length composition estimates of the inriver runs. In 2014, use of single mesh nets (5.0-inch or 7.5-inch mesh) was modified to a panel net system that included both 5.0-inch and 7.5-inch mesh within each net. This modification was designed to reduce the number of nets in a boat from 4 single-mesh nets to 2 panel nets. Of the 2 panel nets required, a deep panel net (60 ft long by 30 ft deep) was used midriver, and a shallow panel net (60 ft long by 15 ft deep) was used nearshore. Depths of nets were determined based on river bottom profiles of the RM 8.6 sonar area conducted by ADF&G during 2013 (Jim Miller, Fishery Biologist, ADF&G, Anchorage, personal communication). Panel nets were constructed ⁹ During May, low tides that occurred during seasonal low water levels didn't allow for insonification or netting of nearshore areas. by mending four 15 ft long panels (alternating 5.0-inch and 7.5-inch mesh panels) together. The panel nets were hung at a 2:1 hang ratio (length of stretched mesh to length of cork line). The mesh material used in the panel nets was the same as has been used since 2002: - 1) 5.0-inch (stretched mesh) multifilament (80-meshes deep for midriver net, 40-meshes deep for nearshore net), R44 color, MS73 (14 strand) twine - 2) 7.5-inch (stretched mesh) multifilament (52-meshes deep for midriver net, 26-meshes deep for nearshore net), R44 color, MS93 (18 strand) twine Each panel net had a 5.0-inch mesh panel on one end and a 7.5-inch mesh panel on the other. To avoid having the same mesh size always drifted closest to the shoreline, the mesh size deployed towards shoreline was alternated. One sampling "replicate" consisted of 8 drifts; the first drift for each day was alternated by location (nearshore or midriver), mesh size deployed towards shoreline (5.0 inch or 7.5 inch), and direction of deployment (oriented facing left bank or right bank) such that each of the 8 possibilities was completed before beginning the pattern again. The location of the drifts within the study area was critical to ensure 2014 data would be comparable to data collected in prior years (Objectives 2 and 4). Midriver sets were designed to capture fish that pass through the
insonified area of the river channel whereas nearshore sets were designed to capture fish that pass outside of the insonified area (behind the sonar transducers). The insonified area began 3 m offshore of each transducer, which was the dividing line between nearshore and midriver sets. Rangefinders were used to ensure nets remained within the specified area (insonified or not insonified). Tide stages affect the direction and speed of the current (including no current) and therefore a maximum time per drift was set at 10 minutes to prevent overfishing any one tide stage. Drifts were terminated if any of the following occurred: 1) the net became snagged on the bottom or was not fishing properly, 2) the net was not fishing within the designated area (midriver or nearshore), 3) the downstream end of the study area was reached, 4) the maximum drift time was reached, 5) the net was determined to be saturated with sockeye or pink salmon (usually 5 or more fish), or 6) it was determined a Chinook salmon was caught. For each set, the first deployed mesh size (5.0 inch or 7.5 inch), netting location (nearshore or midriver), river bank (left or right), direction of tidal flow (upstream, downstream, or slack), start time, and stop time were recorded on a handheld computer. #### Age, Sex, and Length of the Inriver Run Each captured Chinook salmon was removed from the net and a cotton "tail tie" was secured around the caudal peduncle with the other end affixed to the boat gunwale so the tethered fish remained in the water while other fish were released from the net. In order to track the capture of Chinook salmon by mesh size, tail ties were color coded by the mesh size from which each was captured. Tethered Chinook salmon were placed in a padded restraint cradle (Larson 1995) hung from the side of the boat with the fish partially submerged in the water. The methods used to collect ASL data were similar to those described for sport harvested Chinook salmon during angler interviews. Samples were stratified into 2 approximately 3-week strata during each run, with a sample-size goal of 149 fish for each stratum. The early-run strata were 16 May–9 June and 10–30 June; the late-run strata were 1–20 July and 21 July–15 August. To prevent resampling, a quarter-inch hole was punched in the dorsal lobe of the caudal fin on every Chinook salmon handled. Because Chinook salmon were also sampled upstream at RM 12 (see section below on RM 12 gillnetting feasibility and mesh-size investigations) and those fish were given a ventral caudal hole punch, each captured Chinook salmon was examined for a hole punch on both lobes of the caudal fin prior to sampling. Chinook salmon missing an adipose fin were sacrificed and the head was removed and examined postseason for a coded wire tag. Injuries sustained by Chinook salmon during the capture and handling process were also recorded. #### **Other Species** All other captured species were counted and recorded. Every rainbow trout (or steelhead) and Dolly Varden was measured for METF length because few are typically captured. Sockeye salmon, pink salmon, and coho salmon were sampled every third day for METF length measurements because many more of these are captured. The length distribution of captured salmon was used as a variable in a mixture model to evaluate species composition passing through the sonar transducers (Key et al. 2016b). #### **Radio Transmitter Deployment** The inriver gillnetting study served as the marking event for a separate *Kenai River Chinook Salmon Abundance and Migratory Timing* study (Reimer 2014). In previous seasons, Chinook salmon less than 550 mm METF length were not tagged because of higher mortality rates experienced by smaller Chinook salmon (Reimer 2013). To mitigate mortality concerns, Chinook salmon less than or equal to 600 mm METF length were tagged with model F1835B¹⁰ esophageal implant radio transmitters and Chinook salmon greater than 600 mm METF length were tagged model F1845B¹¹ esophageal implant radio transmitters. Between 16 May and 30 June, all Chinook salmon sampled for ASL that were considered healthy received a radio transmitter. Between 1 July and 15 August, approximately every third Chinook salmon sampled was tagged to ensure enough radio transmitters were available through 15 August. #### RM 12 Gillnetting Feasibility and Mesh-size Investigations Due to a low preseason forecast for early-run Kenai River Chinook salmon, the Kenai River Chinook salmon sport fishery was closed to all fishing by emergency order (Emergency Order No. 2-KS-1-04-14, effective 12:01 AM, Thursday, 1 May 2014). This provided an opportunity to investigate the feasibility of drifting gillnets in an area upstream of major tidal influence, closer to the RM 13.7 sonar, without sport fishery interference. The experimental area extended from the existing late-run sport fish "Drift Fishing Only" regulatory sign at RM 12 downstream to just below Eagle Rock (RM 11.5). Three mesh sizes were used for 2 types of RM 12 gillnets: a 4.5inch single mesh net, and the 5.0-inch and 7.5-inch mesh panel nets. The 4.5-inch mesh gillnets were hung loosely at a 4:1 ratio (mesh to cork line) in an attempt to "entangle" the majority of fish sizes. Gillnets were 30 ft in length and 15 ft deep. Sampling occurred 3 days each week from 16 May to 30 June. The 5.0-inch and 7.5-inch mesh panel nets were the same as those used in the RM 8.6 netting study. Mesh size was alternated at the beginning of each day, and every 2 sets throughout the day. For each set, the mesh size deployed towards shoreline (4.5 inch, 5.0 inch, or 7.5 inch), netting location (nearshore or midriver), river bank (left or right), start and stop times, and number of fish captured by species were recorded on a handheld computer. Fish handling, ASL and genetic sampling, and data recording were the same as gillnet operations at RM 8.6, but _ $^{^{10}}$ ATS 1835B radio tags are 17 mm diameter and 48 mm long, and weigh 16 grams. ATS 1845B radio tags are 19 mm diameter and 56 mm long, and weigh 26 grams. Chinook salmon were given a ventral caudal hole punch. Other salmon species were not measured for length, and no radio transmitters were deployed in Chinook salmon. #### **GENETICS SAMPLING** In the creel survey, tissue samples from tips of the axillary process were taken from harvested Chinook salmon for genetic analysis. In the inriver gillnetting study, tissue samples from dorsal fins were collected instead because the axillary process, on the ventral side of the fish, is difficult to remove from Chinook salmon held in sampling cradles suspended in the water. Axillary process and dorsal finclip samples consisted of a half-inch piece of tissue placed in a 2 ml plastic vial and completely covered with a buffered 95% alcohol solution such that the liquid to tissue ratio was approximately 3:1. Plastic vials were sequentially numbered for each project and stored at ADF&G for future analysis. #### ENVIRONMENTAL VARIABLES Several variables were measured to monitor river conditions that may affect catch rates. At RM 8.6, the netting crews recorded drift direction for the deployed net (upstream, downstream, or slack) to record tidal influence for each set. In addition, water clarity was measured midchannel with a Secchi disk (nearest 0.05 m) 6 times daily (beginning, middle, and end of each crew shift). At the RM 12 gillnetting feasibility study site, water clarity was measured midchannel at the beginning of the drift area to the nearest 0.05 m, twice daily (beginning and end of each shift). During creel survey sampling days, water temperature (nearest 0.1°F) and water clarity were measured at RM 15.3 twice daily (during the 1st and 3rd angler counts). Daily discharge estimates for the 2014 field season (16 May through 20 August) were recorded by the United States Geological Survey (USGS) at RM 20, and were downloaded postseason from the USGS website. #### DATA ANALYSIS #### **Creel Survey** Effort, catch, and harvest were estimated separately for guided and unguided anglers using the following procedures. #### Angler Effort The mean number of anglers on day i in stratum h was estimated as follows: $$\overline{x}_{hi} = \frac{\sum_{g=1}^{r_{hi}} x_{hig}}{r_{hi}},\tag{1}$$ where x_{hig} = the number of anglers observed in the gth count of day i in stratum h, and r_{hi} = the number of counts on day *i* in stratum *h*. Angler counts were conducted systematically within each sample day. The variance of the mean angler count was estimated as follows: $$\hat{V}(\bar{x}_{hi}) = \frac{\sum_{g=2}^{r_{hi}} (x_{hig} - x_{hi(g-1)})^2}{2r_{hi}(r_{hi} - 1)}.$$ (2) Effort (angler-hours) during day i in stratum h was estimated by $$\hat{E}_{hi} = L_{hi} \bar{x}_{hi} \,, \tag{3}$$ where L_{hi} = length of the sample day (20 hours for unguided anglers, 12 hours for guided anglers). The within-day variance (effort) was estimated as follows: $$\hat{V}(\hat{E}_{hi}) = L_{hi}^2 \hat{V}(\bar{x}_{hi}). \tag{4}$$ The mean effort for stratum h was estimated by $$\overline{E}_h = \frac{\sum_{i=1}^{d_h} \hat{E}_{hi}}{d_h},\tag{5}$$ where d_h = number of days sampled in stratum h. The sample variance of daily effort for stratum h was estimated as follows: $$S^{2}(E)_{h} = \frac{\sum_{i=1}^{d_{h}} \left(\hat{E}_{hi} - \overline{E}_{h}\right)^{2}}{\left(d_{h} - 1\right)}.$$ (6) Total effort for stratum h was estimated by $$\hat{E}_h = D_h \overline{E}_h, \tag{7}$$ where D_h = total number of days the fishery was open in stratum h. The variance of total effort for each stratum in a 2-stage design, omitting the finite population correction factor for the second stage, was estimated by Bernard et al. (1988) as follows: $$\hat{V}(\hat{E}_h) = (1 - f)D_h^2 \frac{S^2(E)_h}{d_h} + fD_h^2 \frac{\sum_{i=1}^{d_h} \hat{V}(\hat{E}_{hi})}{d_h^2},$$ (8) where f = fraction of days sampled (= d_h/D_h). #### Catch and Harvest Catch and harvest per unit (hour) of effort for day
i was estimated from angler interviews using the jackknife method to minimize the bias of these ratio estimators (Efron 1982). The jackknife estimate of CPUE (similarly HPUE) for angler *j* was as follows: $$CPUE_{hij}^{*} = \frac{\sum_{\substack{a=1\\a\neq j}}^{m_{hi}} c_{hia}}{\sum_{\substack{a=1\\a\neq j}}^{m_{hi}} e_{hia}},$$ $$(9)$$ where c_{hia} = catch of angler a interviewed on day i in stratum h, e_{hia} = effort (hours fished) by angler a interviewed on day i in stratum h, and m_{hi} = number of anglers interviewed on day *i* in stratum *h*. The jackknife estimate of mean CPUE for day i was the mean of the angler estimates: $$\overline{CPUE}_{hi}^{*} = \frac{\sum_{j=1}^{m_{hi}} CPUE_{hij}^{*}}{m_{hi}},$$ (10) and the bias corrected mean was $$\overline{CPUE}_{hi}^{**} = m_{hi} \left(\overline{CPUE}_{hi} - \overline{CPUE}_{hi}^{*} \right) + \overline{CPUE}_{hi}^{*}, \tag{11}$$ where $$\overline{CPUE}_{hi} = \frac{\sum_{j=1}^{m_{hi}} c_{hij}}{\sum_{i=1}^{m_{hi}} e_{hij}}.$$ (12) The variance of the jackknife estimate of CPUE was estimated as follows: $$\hat{V}\left(\overline{CPUE}_{hi}^{**}\right) = \frac{m_{hi} - 1}{m_{hi}} \sum_{j=1}^{m_{hi}} \left(CPUE_{hij}^* - \overline{CPUE}_{hi}^*\right)^2. \tag{13}$$ Catch during each sample day was estimated as the product of effort and CPUE by $$\hat{C}_{hi} = \hat{E}_{hi} \overline{CPUE}_{hi}^{**} \tag{14}$$ and the variance was estimated as follows (Goodman 1960): $$\hat{V}(\hat{C}_{hi}) = \hat{V}(\hat{E}_{hi}) \left(\overline{CPUE}_{hi}^{**} \right)^2 + \hat{V}(\overline{CPUE}_{hi}^{**}) \hat{E}_{hi}^2 - \hat{V}(\hat{E}_{hi}) \hat{V}(\overline{CPUE}_{hi}^{**}). \tag{15}$$ HPUE was estimated by substituting angler harvest for angler catch in Equations 9–13. Harvest during sample day i was estimated by substituting the appropriate $HPUE_{hi}$ statistics into Equations 14 and 15. Total catch and harvest during stratum h was estimated using Equations 5–8, substituting estimated catch (\hat{C}_{hi}) and harvest (\hat{H}_{hi}) during sample day i for the estimated effort (\hat{E}_{hi}) during day i. When no interviews from a particular angler type were obtained during a particular day, there were no CPUE and HPUE estimates to pair with angler counts. For these days, pooled estimates of CPUE and HPUE calculated from interviews obtained during the remaining days within the stratum, or similar strata, were imputed. A bootstrap procedure was used to estimate the variance introduced by use of imputed values. Total effort, catch, and harvest estimates, and their respective variances, were summed across strata within each run. Technically, estimates of catch and harvest by geographic location and angler type were not statistically independent because HPUE and CPUE were estimated from the same interviews for both geographic strata, and estimates were poststratified by angler type. This lack of independence between strata could underestimate variances; however, the bias in variance estimates is small. #### Angler Effort, Catch, and Harvest on Mondays Regulations allow only unguided fishing from drift boats or from shore on Mondays. Due to budgetary constraints, the creel survey was not conducted on Mondays for the years 2001–2008 and 2011–2014; rather, "index" angler counts were conducted each late-run Monday between 10:00 AM and 2:00 PM. The index count was used in the following ad hoc procedure to estimate effort, catch, and harvest on drift-boat Mondays: - 1) The relationship between index counts and mean angler counts on Mondays for 2009–2010 angler count data was used to estimate the relationship between index counts and mean angler counts on Mondays for 2014. The mean number of anglers was approximately 52% of the number of anglers counted during the "index" period. - 2) To estimate angler-hours of effort *E*, the estimated mean count was multiplied by the length of the unguided angler-day (20 hours). - 3) To estimate CPUE and HPUE on Mondays without angler interviews, we exploited the tendency for angler success to exhibit an autocorrelated time trend. CPUE and HPUE were plotted versus time for days sampled with angler interviews, and then we imputed CPUE and HPUE values for each Monday. - 4) Catch and harvest were estimated as the product of the imputed values of CPUE and HPUE and the estimate of *E* derived from the index count. #### **Inriver Gillnetting** #### **CPUE** of Inriver Gillnetting A midriver drift and a nearshore drift, originating from each side (k) of the river, were conducted with 1 mesh size deployed from the boat; the sequence was then repeated with the other mesh size deployed from the boat. A repetition j consisted of a complete set of 8 drifts (4 midriver and 4 nearshore). Daily CPUE r of species s in mesh size m for day i was estimated as follows: $$\hat{r}_{smi} = \frac{\sum_{j=1}^{J_i} \sum_{k=1}^{2} c_{smijk}}{\sum_{i=1}^{J_i} \sum_{k=1}^{2} e_{mijk}},$$ (16) with variance $$\hat{V}(\hat{r}_{smi}) = \frac{\sum_{j=1}^{J_i} \left(c_{smij.} - \hat{r}_{smi} e_{mij.} \right)^2}{\overline{e}_{mi}^2 J_i (J_i - 1)},$$ (17) where c_{smijk} is the catch of species s in mesh m during a drift originating from bank k during repetition j on day i, e_{mijk} is the effort (soak time in minutes) for that drift, J_i is the number of repetitions completed on day i, c_{smij} is the catch of species i in mesh m summed across drifts on both banks conducted during repetition j of day i, e_{mij} is the effort for mesh m summed across drifts on both banks conducted during repetition j of day i, and \overline{e}_{mi} is the mean of e_{mij} across all repetitions j for mesh m on day i. The variance follows Cochran (1977: 66). #### **Proportion Chinook Salmon** The proportion of species s passing through the insonified zone of the river channel (midriver sets only) on day i was estimated as follows: $$\hat{p}_{si} = \frac{\sum_{j}^{J_i} \hat{r}_{sij}}{\sum_{s} \sum_{j}^{J_i} \hat{r}_{sij}},$$ (18) with variance $$\hat{V}(\hat{p}_{si}) = \frac{\sum_{j=1}^{J_i} (\hat{r}_{sij} - \hat{p}_{si}\hat{r}_{ij})^2}{\bar{r}_i^2 J_i (J_i - 1)},$$ (19) where CPUE r of species s during repetition j of day i was estimated as the mean of the CPUEs, pooled across bank, for each mesh size: $$\hat{r}_{sij} = \frac{1}{2} \sum_{m=1}^{2} \frac{\sum_{k=1}^{2} c_{smijk}}{\sum_{k=1}^{2} e_{mijk}},$$ (20) and where $$\hat{r}_{ij} = \sum_{s} \hat{r}_{Sij} \tag{21}$$ is the CPUE summed across all species caught during repetition j of day i, and $$\bar{r}_i = \frac{\sum_{j=1}^{J_i} \hat{r}_{ij}}{J_i} \tag{22}$$ is the mean CPUE of salmon (all species) caught across all drifts k during day i. #### Age and Sex Composition of Sport Harvest and Inriver Netting Age and sex compositions of the Chinook salmon harvest, and RM 8.6 midriver and nearshore netting were estimated for each run by time stratum *t*. The proportion of Chinook salmon in age or sex group *b* in time stratum *t* was estimated as follows: $$\hat{p}_{bt} = \frac{n_{bt}}{n},\tag{23}$$ where n_{bt} = the number of Chinook salmon of age or sex group b sampled during stratum t, and n_t = the number of successfully aged Chinook salmon sampled during stratum t. The variance of \hat{p}_{ht} was approximated ¹² as follows (Cochran 1977): $$V(\hat{p}_{bt}) = \frac{\hat{p}_{bt}(1 - \hat{p}_{bt})}{(n_t - 1)}.$$ (24) Contingency tables and chi-square tests were used to determine if age or sex composition differed significantly (P < 0.05) among strata (for sport harvest and RM 8.6 midriver and nearshore netting). If not, the proportion of Chinook salmon in age or sex group b during an entire run, and its variance, were estimated by pooling data across strata (Equations 23–24 without stratum subscripts t). To determine if the time of day or time of tidal stage when nets were deployed had an effect on the age composition of the inriver run, contingency tables and chi-square tests were used to determine if age compositions differed significantly (P < 0.05) among Chinook salmon captured during the morning shift (7:00 AM-1:00 PM), the afternoon shift (1:00 PM-7:00 PM), and hypothetical netting schedules based on tidal stages: 3 hours before low tide to 3 hours after low tide (2002–2006 sampling schedule), and 5 hours before low tide to 1 hour after low tide (2007–2013 sampling schedule). The harvest of each age or sex group by time stratum t and geographic stratum g (above and below the sonar), was estimated by $$\hat{H}_{gbt} = \hat{H}_{gt} \hat{p}_{bt} , \qquad (25)$$ - Variance estimates for species proportions assume that each fish sampled is an independent observation (i.e., that simple random sampling, SRS, was employed). In reality, the sport harvest is sampled with a multistage design (creel survey) and the inriver run with a cluster design (netting), and technically, the age proportion variances should be estimated in the context of those designs. However, age composition changes very slowly over time, and in the past we have assumed that variability between sampling stages and among clusters is negligible. To verify this, we reanalyzed the 2006 netting data, calculated the age proportions using a modified version of Equations 7 and 8, and compared them to the SRS estimates in Equations 23 and 24. The point estimates and their standard errors were essentially equivalent. Based on this evidence, we continue to use the SRS equations for convenience. with variance (Goodman 1960) $$V(\hat{H}_{gbt}) = \hat{H}_{gt}^2 \hat{V}(\hat{p}_{bt}) + \hat{p}_{bt}^2 \hat{V}(\hat{H}_{gt}) - \hat{V}(\hat{p}_{bt}) \hat{V}(\hat{H}_{gt}), \tag{26}$$ where \hat{H}_{gt} = estimated harvest in geographic stratum g during temporal stratum t and $\hat{V}(\hat{H}_{gt})$ = variance of estimated harvest in geographic stratum g during temporal stratum t. If age or sex composition differed (P < 0.05) among strata, a weighted proportion and its variance were calculated as follows: $$\hat{p}_{gb} = \frac{\sum_{t} \hat{H}_{gt}
\hat{p}_{bt}}{\sum_{t} \hat{H}_{gt}}, \text{ and}$$ (27) $$\hat{V}(\hat{p}_{gb}) = \frac{1}{\hat{H}_{g}^{2}} \left[\frac{\hat{v}(\hat{H}_{g1}) \left[\hat{p}_{b1} \hat{H}_{g2} - \hat{H}_{gb2} \right]^{2}}{\hat{H}_{g}^{2}} + \frac{v(\hat{H}_{g2}) \left[\hat{p}_{b2} \hat{H}_{g1} - \hat{H}_{gb1} \right]^{2}}{\hat{H}_{g}^{2}} + \hat{v}(\hat{p}_{b1}) \hat{H}_{g1}^{2} + \hat{v}(\hat{p}_{b2}) \hat{H}_{g2}^{2}} \right]$$ (28) The number of Chinook salmon passing the RM 8.6 sonar N was apportioned by age and sex similarly (midriver sets only), using Equations 23–28, ignoring geographic stratum subscript g, substituting N for H, and using the net-captured Chinook salmon to estimate p. The midriver run R of age or sex group b was estimated as the sum of the age- or sex-specific sonar passage N_b and harvest below the sonar H_{2b} as follows: $$\hat{R}_b = \hat{N}_b + \hat{H}_{2b} \,. \tag{29}$$ #### **Chinook Salmon Length Comparisons** Nonparametric K-S tests were used to test for differences between length distributions of Chinook salmon captured in inriver gillnets by location (nearshore vs. midriver), and between fish captured in inriver gillnets (RM 8.6 or RM 12) and those sampled at Kenai River tributary weirs. Tributary weirs were operated by the USFWS on the Killey River (Gates and Boersma 2014b) and Funny River (Gates and Boersma 2014a) in 2014. Lengths of Chinook salmon sampled at the tributary weirs were provided by the USFWS and used in the K-S tests. The D statistics and the associated *P*-value were reported for the following K-S test comparisons: - 1) The cumulative length distribution of Chinook salmon captured in nearshore gillnets vs. midriver gillnets at RM 8.6 for the early run and the late run. - 2) The cumulative length distribution of Chinook salmon radiotagged at RM 8.6 that migrated past the Killey River weir vs. the cumulative length distribution of Chinook salmon sampled at the Killey River weir. - 3) The cumulative length distribution of Chinook salmon radiotagged at RM 8.6 that migrated past the Funny River weir vs. the cumulative length distribution of Chinook salmon sampled at the Funny River weir. - 4) The cumulative length distribution of early-run Chinook salmon sampled in gillnets at RM 8.6 vs. the cumulative length distribution of Killey River weir and Funny River weir - combined (Funny River and Killey River distributions were weighted by relative abundance). - 5) The cumulative length distribution of early-run Chinook salmon sampled in gillnets at RM 12 (Eagle Rock feasibility study) vs. the cumulative length distribution of Killey River weir and Funny River weir combined (Funny River and Killey River distributions were weighted by relative abundance). A 2-sample K-S test was used to compare cumulative length distributions of 2 samples (Tests 1–3), whereas the 1-sample K-S test (Tests 4 and 5) was used to compare the cumulative length distribution of a sample with a reference distribution (the Killey River weir and Funny River weir combined length distribution weighted by abundance). The samples in Tests 4 and 5 were the length distributions of all Chinook salmon sampled at either location (RM 8.6 or RM 12). The Killey River and Funny River account for a majority of spawning early-run Chinook salmon (Reimer 2013), and in the 1-sample K-S tests we assumed the Killey River weir and Funny River weir combined length distribution was an adequate representation of Kenai River early-run Chinook salmon. #### **RESULTS** #### **CREEL SURVEY** #### **Inseason Management Actions** To achieve escapement goals during 2014, several inseason management actions restricted the Kenai River Chinook salmon early- and late-run sport fisheries. The early-run sport fishery was closed drainagewide from 1 May through 30 June by emergency order (EO 2-KS-1-04-14) because the preseason forecast for early-run Chinook salmon was less than the lower end of the OEG. The following management actions occurred during the late-run sport fishery: 1) the Kenai River was closed to harvest upstream of the Slikok Creek closure area (RM 18.9) and the use of bait was prohibited (EO 2-KS-1-26-14) from 1 to 18 July, 2) harvest was restricted to no retention of Chinook salmon (catch-and-release fishing only) using unbaited, barbless, single-hooks only (EO 2-KS-1-40-14) from 19 to 25 July, and lastly, 3) the remainder of the late-run fishery was closed drainagewide to all Chinook salmon fishing (EO 2-KS-1-42-14). #### **Effort, Catch, and Harvest** The creel survey, conducted during the late-run Chinook salmon fishery from 1 to 25 July, sampled 58% (11/19) of the days the fishery was open to guided anglers and 64% (14/22) of the days the fishery was open to unguided anglers (Table 2). A total of 435 angler interviews were conducted during the late run. Index estimates of catch, harvest, and effort on the 3 late-run Mondays are not included in the unguided angler subtotals and season totals presented herein. During the 2014 late run, anglers caught 1,465 (SE 160) and harvested 539 (SE 98) Chinook salmon with 32,063 (SE 2,779) angler-hours of effort (Table 2). Approximately 63% of the Chinook salmon catch was released. Angler effort and harvest were the second lowest on record dating back to 1981, and catch was second lowest on record dating back to 1994 (Figure 3). The absolute precision for total late-run harvest (± 192) and catch (± 314) was within 20%, or 1,000 fish, of the true value 95% of the time and satisfied Objective 1. Table 2.—Estimated late-run Kenai River Chinook salmon sport fishery effort, catch, and harvest between Soldotna Bridge and Warren Ames Bridge, 1–25 July 2014. | | | | | Chinook sa | | k salmon | almon | | | | |------------------------------|--------------------|----------|------------------|------------|----------|--------------------|-----------|-------------|-----------|--| | | Days open | | NY 1 | Effo | ort | Catch ^b | | Harve | Harvest c | | | | to fishing
from | Sampling | Number of inter- | Hours | | No. | | No. | | | | Fishing periods ^a | powerboats | days | views | fished | SE | fish | SE | no.
fish | SE | | | 1–6 July | powerboats | days | VICWS | Histica | <u> </u> | 11311 | <u>DL</u> | 11311 | DL | | | Guided WD | 4 | 2 | 66 | 6,224 | 2,042 | 155 | 72 | 138 | 61 | | | Guided WE | 1 | 1 | 24 | 666 | 150 | 10 | 8 | 10 | 8 | | | Unguided WD | 4 | 2 | 24 | 1,750 | 795 | 9 | 10 | 9 | 10 | | | Unguided WE | 2 | 2 | 21 | 735 | 118 | 22 | 13 | 22 | 13 | | | 7–13 July | 2 | 2 | 21 | 733 | 110 | 22 | 13 | 22 | 13 | | | Monday ^d | 0 | 1 | 0 | 73 | NA | 1 | NA | 1 | NA | | | Guided WD | 4 | 2 | 55 | 4,592 | 708 | 29 | 17 | 29 | 17 | | | Guided WE | 1 | 1 | 12 | 468 | 12 | 10 | 11 | 10 | 11 | | | Unguided WD | 4 | 2 | 13 | 1,110 | 130 | 0 | 0 | 0 | 0 | | | Unguided WE | 2 | 2 | 31 | 665 | 215 | 16 | 12 | 11 | 9 | | | 14–20 July | 2 | 2 | 31 | 005 | 213 | 10 | 12 | 1.1 | | | | Monday d | 0 | 1 | 0 | 166 | NA | 7 | NA | 5 | NA | | | Guided WD | 4 | 2 | 74 | 6,616 | 1,042 | 266 | 63 | 236 | 58 | | | Guided WE | 1 | 1 | 5 | 564 | 248 | 120 | 57 | 0 | 0 | | | Unguided WD | 4 | 2 | 22 | 3,100 | 871 | 144 | 69 | 73 | 42 | | | Unguided WE | 2 | 2 | 28 | 875 | 160 | 99 | 30 | 0 | 0 | | | 21–25 July | 2 | 2 | 20 | 075 | 100 | ,,, | 30 | V | · · | | | Monday d | 0 | 1 | 0 | 31 | NA | 4 | NA | 0 | NA | | | Guided WD | 4 | 2 | 49 | 3,128 | 575 | 346 | 71 | 0 | 0 | | | Unguided WD | 4 | 2 | 11 | 1,570 | 238 | 238 | 41 | 0 | 0 | | | Day type subtotals | • | | | 1,570 | | 230 | - 11 | | | | | Monday d | 0 | 3 | 0 | 270 | NA | 12 | NA | 6 | NA | | | Guided WD | 16 | 8 | 244 | 20,560 | 2,467 | 796 | 120 | 403 | 86 | | | Guided WE | 3 | 3 | 41 | 1,698 | 290 | 140 | 59 | 21 | 13 | | | Unguided WD | 16 | 8 | 70 | 7,530 | 1,210 | 391 | 81 | 82 | 43 | | | Unguided WE | 6 | 6 | 80 | 2,275 | 293 | 137 | 35 | 33 | 16 | | | Angler type subtotals | | | | • | | | | | | | | Guided | 19 | 11 | 285 | 22,258 | 2,484 | 937 | 134 | 424 | 87 | | | % Guided | | | 66% | 69% | | 64% | | 79% | | | | Unguided e | 22 | 14 | 150 | 9,805 | 1,245 | 528 | 88 | 116 | 46 | | | % Unguided | | | 34% | 31% | , | 36% | | 21% | | | | Late-run total ^e | 41 | 25 | 435 | 32,063 | 2,779 | 1,465 | 160 | 539 | 98 | | | M-4 WD : | 133751 1 | | | :11 | | | | | | | Note: WD is weekday and WE is weekend. NA means no data are available. ^a Emergency order prohibited use of bait 1–31 July. The sport fishery was closed to harvest of Chinook salmon 19–25 July, and closed to all Chinook salmon fishing 26–31 July. b "Catch" is the number of fish harvested plus fish released; catch estimates may not sum to total due to rounding. ^c "Harvest" is the number of fish kept; harvest estimates may not sum to total due to rounding. Mondays were days when unguided drift boat fishing only was allowed. Estimates of effort, catch, and harvest were based on an index (see Methods). e Unguided angler totals do not include Monday index estimates. Figure 3.—Guided and unguided sport angler effort (top), harvest (middle), and catch (bottom) from ADF&G creel surveys for the late-run Kenai River Chinook salmon fishery between Soldotna Bridge and Warren Ames Bridge, 1981–2014. Source: Hammarstrom and Larson (1982-1984, 1986); Hammarstrom et al. (1985); Conrad and Hammarstrom (1987); Hammarstrom (1988-1994); Schwager-King (1995); King (1996-1997); Marsh (1999, 2000); Reimer et al. (2002); Reimer (2003, 2004a, 2004b, 2007); Eskelin (2007, 2009-2010); and Perschbacher (2012a, 2012b, 2012c, 2012d, 2014, 2015). The average count for unguided anglers was 21.6 and the maximum count of 81 occurred on 18 July during the evening (8:00 PM–11:59 PM) time stratum (Appendices A1–A3). The average count for guided anglers was 87.6 and the maximum count of 210 occurred on 18 July during the morning (4:00 AM–8:59 AM) time stratum. Daily CPUE for unguided anglers was the highest (0.153 fish per hour) on 23 July and averaged 0.052 fish per hour (Appendix B1). Daily HPUE for unguided
anglers was the highest (0.042 fish per hour) on 16 July and averaged 0.010 fish per hour. Daily CPUE for guided anglers was the highest (0.212 fish per hour) on 19 July and averaged 0.052 fish per hour (Appendix B2). Daily HPUE for guided anglers was the highest (0.0363 fish per hour) on 16 July and averaged 0.015 fish per hour (Appendix B2). CPUE during 2014 was higher for unguided than guided anglers, while HPUE was higher for guided than unguided anglers (Figure 4). CPUE and HPUE for guided and unguided anglers have been below average since 2012. #### Creel Survey Estimates Downstream of RM 8.6 and RM 13.7 Chinook Salmon Sonars Downstream of the RM 8.6 sonar site, anglers caught 8 (SE 4) and harvested 4 (SE 2) Chinook salmon with 176 (SE 70) angler-hours of effort (Appendix C1). Less than 1% of late-run effort, catch, and harvest occurred downstream of RM 8.6. Downstream of the RM 13.7 sonar site, anglers caught 767 (SE 104) and harvested 246 (SE 47) Chinook salmon with 15,366 (SE 1,394) angler-hours of effort (Appendix C2). Approximately 48% of angler effort, 52% of catch, and 46% of harvest occurred downstream of the RM 13.7 Chinook salmon sonar site. Because the late-run fishery in 2014 did not open upstream of the lower end of the Slikok Creek regulatory boundary at RM 18.8 (EO 2-KS-1-04-14), upstream harvest, catch, and effort estimates were between RM 13.7–18.8. In preparation for the sonar transitioning from RM 8.6 to RM 13.7, CPUE and HPUE in relation to the RM 13.7 sonar was examined during 2012–2014. Anglers were asked if they fished exclusively above the RM 13.7 sonar, exclusively below the RM 13.7 sonar, or if they fished in both areas. Results show both CPUE and HPUE estimates were variable. In 2012 and 2013, HPUE estimates were highest for anglers that fished exclusively upstream of RM 13.7, whereas in 2014, HPUE estimates were highest for anglers that fished exclusively downstream of RM 13.7 (Figure 5). In all years (2012–2014), HPUE estimates were lowest for anglers that fished both areas. CPUE estimates were also variable and generally lowest for anglers that fished both areas. #### Late-run Monday Index Estimates It was estimated that unguided drift-boat anglers caught 12 and harvested 6 Chinook salmon with 270 angler-hours of effort during late-run Mondays (Table 2). Harvest of Chinook salmon on drift-boat Mondays was 1.1% of the total late-run harvest in 2014, and has been less than 4% (approximately 400 fish) of the total late-run harvest since 2009 (Perschbacher 2015). Figure 4.—Guided and unguided CPUE (top) and HPUE (bottom) from ADF&G creel surveys for the late-run Kenai River Chinook salmon fishery between Soldotna Bridge and Warren Ames Bridge, 1981–2014. Source: Hammarstrom and Larson (1982-1984, 1986); Hammarstrom et al. (1985); Conrad and Hammarstrom (1987); Hammarstrom (1988-1994); Schwager-King (1995); King (1996-1997); Marsh (1999, 2000); Reimer et al. (2002); Reimer (2003, 2004a, 2004b, 2007); Eskelin (2007, 2009-2010); and Perschbacher (2012a, 2012b, 2012c, 2012d, 2014, 2015). #### 2012-2014 Late-run angler HPUE #### 2012-2014 Late-run angler CPUE Figure 5.-HPUE (top) and CPUE (bottom) for Kenai River Chinook salmon anglers that fished exclusively above RM 13.7, below RM 13.7, or both above and below RM 13.7 during the late-run, 2012–2014. Source: Perschbacher (2014, 2015) #### **INRIVER GILLNETTING AT RM 8.6** During the early run, midriver nets caught 134 Chinook salmon, 3,082 sockeye salmon, and 5 Dolly Varden, while nearshore nets caught 38 Chinook salmon, 1,267 sockeye salmon, and 4 Dolly Varden (Appendix D1). Of all the early-run Chinook salmon sampled, 78% were in midriver sets, while 22% were in nearshore sets. Approximately 57% of early-run netting effort occurred midriver and 43% of netting effort occurred nearshore. Daily midriver Chinook salmon CPUE (measured as catch per minute) was the highest (0.077) on 9 June and averaged 0.017, while daily midriver sockeye salmon CPUE was the highest (1.094) on 26 June and averaged 0.383 (Appendix D2). The daily proportion of Chinook salmon to total number of fish captured averaged 0.045 for midriver sets and 0.022 for nearshore sets. During the late run, midriver nets caught 289 Chinook salmon, 4,430 sockeye salmon, 226 coho salmon, 4,076 pink salmon, and 11 Dolly Varden, whereas nearshore nets caught 54 Chinook salmon, 4,274 sockeye salmon, 68 coho salmon, 3,308 pink salmon, and 7 Dolly Varden (Appendix D3–D4). Of all the late-run Chinook salmon sampled, 84% (289/343) were in midriver sets, while 16% (54/343) were in nearshore sets. Approximately 67% (6,481/9,602 drift-minutes) of late-run netting effort occurred midriver and 33% (3,121/9,602 drift-minutes) of netting effort occurred nearshore. Daily midriver Chinook salmon CPUE was highest (0.169) on 19 July and averaged 0.053, while daily midriver sockeye salmon CPUE highest (2.623) on 12 July and averaged 0.790 (Appendix D5). The daily proportion of Chinook salmon to total number of fish captured averaged 0.040 for midriver sets and 0.010 for nearshore sets. During the 2014 early run, the cumulative CPUE for Chinook salmon was slightly below the 5-year average and substantially below the 10-year average, whereas sockeye salmon CPUE was substantially higher than both the 5- and 10-year averages (Figure 6). Similar results were observed during the 2014 late run, with a below-average cumulative CPUE of Chinook salmon and an above-average (5- and 10-year) cumulative CPUE of sockeye salmon (Figure 7). #### Gillnetting Chinook Salmon Catch by Tide Stage Chinook salmon catch (midriver and nearshore) was estimated for each tidal stage (low, rising, high, and falling tidal stages) for both the early and late run. A complete tide cycle of approximately 13 hours consisted of 2.5 hours of low tide, 4 hours of rising tide, 2.5 hours of high tide, and 4 hours of falling tide (Figure 8). Figure 6.—Cumulative CPUE at RM 8.6 for early-run Kenai River Chinook salmon (top) and sockeye salmon (bottom) midriver gillnet 5-year and 10-year averages, and 2014. Figure 7.—Cumulative CPUE at RM 8.6 for late-run Kenai River Chinook salmon (top) and sockeye salmon (bottom) midriver gillnet 5-year and 10-year averages, and 2014. Note: Late-run inriver netting was conducted through 10 August during 2002–2011, 17 August during 2013, and 15 August during 2012 and 2014. Figure 8.–Number of Chinook salmon captured by run and daily tide stages in nearshore and midriver nets, 2014. Note: Time of catch recorded by the netting crew was related to stage of tide from the 2014 Kenai City Pier Tide Table. Gillnetting catch of Chinook salmon at RM 8.6 varied by stage of tide during 2014. During the early run, higher midriver catches occurred during the falling and rising tides compared to high tide (Figure 8). Early-run nearshore catches were the lowest during high tide with approximately equal catches for all other tide stages. Low catch rates observed during the low tide stage were due to seasonal water levels being too shallow to gillnet or insonify. During the late run, the midriver set had the lowest catch at high tide and the highest catches during the rising and falling tides. Overall, catch was lowest around high tide, but otherwise no clear pattern of increasing or decreasing catch through the tide cycle was apparent. # Sockeye and Chinook Salmon CPUE by Morning and Afternoon Shifts Netting effort at RM 8.6 was doubled from 6 hours per day during 2007–2013 to 12 hours per day in 2014. Catch rates were examined for each shift (morning and afternoon) to determine if any differences existed and if any modifications should be done to the netting schedule in subsequent years. Overall, the cumulative CPUEs for Chinook salmon and sockeye salmon were higher in the morning shift than the afternoon shift, especially during the late run (Figure 9). Figure 9.—Cumulative CPUE for early- and late-run Chinook (top) and sockeye salmon (bottom) captured during the morning netting shift (7:00 AM–1:00 PM) and afternoon shift (1:00 PM–7:00 PM), 2014. Note: The y-axis CPUEs range between 0–2.5 for Chinook salmon and 0–60 for sockeye salmon. Effort is measured in drift-minutes. # AGE, SEX, AND LENGTH # **Creel Survey** The 30 valid age samples collected in the late-run sport fishery met the sample size goal of 19 readable scales (Table 3). The age composition was composed of 10.0% (SE 5.6%) age-1.1 fish, 26.7% (SE 8.2%) age-1.2 fish, 30.0% (SE 8.5%) age-1.3 fish, and 33.3% (SE 8.8%) age-1.4 fish. Harvest of age-1.1 and age-1.2 Chinook salmon were some of the highest on record dating back to 1986 (Figure 10). Overall, 73.3% of the harvested late-run Chinook salmon were males; the remaining 26.7% were females. The average lengths of age-1.3 and -1.4 females were slightly larger than the average lengths of age-1.3 and 1.4 males (Table 4). The average length of all samples was 790 mm, with a range of 380 mm to 1,110 mm. Table 3.–Age composition and estimated harvest by age class and geographic strata for late-run Kenai River Chinook salmon sport harvest between Soldotna Bridge and Warren Ames Bridge, 1–25 July 2014. | | | Age | | | | | | | | | | | |--------|------------------------|-------|-------|-------|-------|--------|--|--|--|--|--|--| | Sex | Parameter ^a | 1.1 | 1.2 | 1.3 | 1.4 | Total | | | | | | | | Female | | | | | | | | | | | | | | | Sample size | | | 4 | 4 | 8 | | | | | | | | | % Sample | | | 13.3% | 13.3% | 26.7% | | | | | | | | | SE % sample | | | 6.3% | 6.3% | 8.2% | | | | | | | | | Downstream harvest | | | 1 | 1 | 1 | | | | | | | | | SE downstream harvest | | | 0 | 0 | 1 | | | | | | | | | Upstream harvest | | | 71 | 71 | 143 | | | | | | | | | SE upstream harvest | | | 36 | 36 | 50 | | | | | | | | | Total harvest | | | 72 | 72 | 144 | | | | | | | | | SE total harvest | | | 36 | 36 | 51 | | | | | | | | Male | | | | | | | | | | | | | | | Sample size | 3 | 8 | 5 | 6 | 22 | | | | | | | | | % Sample | 10.0% | 26.7%
| 16.7% | 20.0% | 73.3% | | | | | | | | | SE % sample | 5.6% | 8.2% | 6.9% | 7.4% | 8.2% | | | | | | | | | Downstream harvest | 0 | 1 | 1 | 1 | 3 | | | | | | | | | SE downstream harvest | 0 | 1 | 0 | 1 | 2 | | | | | | | | | Upstream harvest | 53 | 143 | 89 | 107 | 392 | | | | | | | | | SE upstream harvest | 31 | 50 | 40 | 44 | 84 | | | | | | | | | Total harvest | 54 | 144 | 90 | 108 | 396 | | | | | | | | | SE total harvest | 31 | 51 | 40 | 44 | 84 | | | | | | | | Both | | | | | | | | | | | | | | | Sample size | 3 | 8 | 9 | 10 | 30 | | | | | | | | | % Sample | 10.0% | 26.7% | 30.0% | 33.3% | 100.0% | | | | | | | | | SE % sample | 5.6% | 8.2% | 8.5% | 8.8% | 0.0% | | | | | | | | | Downstream harvest | 0 | 1 | 1 | 1 | 4 | | | | | | | | | SE downstream harvest | 0 | 1 | 1 | 1 | 2 | | | | | | | | | Upstream harvest | 53 | 143 | 160 | 178 | 535 | | | | | | | | | SE upstream harvest | 31 | 50 | 54 | 56 | 98 | | | | | | | | | Total harvest | 54 | 144 | 162 | 180 | 539 | | | | | | | | | SE total harvest | 31 | 51 | 54 | 57 | 98 | | | | | | | Note: Values given by age and sex may not sum to totals due to rounding. a "Downstream" is the Kenai River reach between Warren Ames Bridge and the RM 8.6 Chinook salmon sonar site; "upstream" is the Kenai River reach between the RM 8.6 Chinook salmon sonar site and Soldotna Bridge. Figure 10.—Age composition of late-run harvest versus inriver netting for age-1.1 (top left), age-1.2 (middle left), age-1.3 (bottom left), age-1.4 (top right), and age-1.5 (bottom right) Chinook salmon, Kenai River, 1986–2015. Note: Late-run age compositions were derived from midriver netting samples in 2002–2014 using 5.0-inch and 7.5-inch mesh nets (only 7.5-inch mesh nets were used in 1986–2001). Age compositions of the 2012 sport fishery were unreported because the sample size goal (19 aged scales) was not met. There was no reported harvest of age-1.5 Chinook salmon during 2014. Table 4.–Late-run Kenai River Chinook salmon lengths by sex and age from creel survey samples, 1–25 July 2014. | | | | Ag | ge | | | |---------|------------------|----------|----------|----------|------------|-----------| | Sex | Parameter | 1.1 | 1.2 | 1.3 | 1.4 | Combined | | Females | | | | | | | | | Sample size | | | 4 | 4 | 8 | | | Mean length (SE) | | | 883 (12) | 1,014 (31) | 948 (29) | | | Min-max lengths | | | 850-905 | 925-1,070 | 850-1,070 | | Males | | | | | | | | | Sample size | 3 | 8 | 5 | 6 | 22 | | | Mean length (SE) | 390 (10) | 633 (21) | 763 (37) | 1,010 (26) | 732 (46) | | | Min-max lengths | 380-410 | 515-700 | 700-900 | 950-1,110 | 380-1,110 | | Both | | | | | | | | | Sample size | 3 | 8 | 9 | 10 | 30 | | | Mean length (SE) | 390 (10) | 633 (21) | 816 (29) | 1,012 (19) | 790 (39) | | | Min-max lengths | 380-410 | 515-700 | 700–905 | 925-1,110 | 380-1,110 | Note: All lengths were measured (mm) from mid eye to tail fork. # **Inriver Gillnetting at RM 8.6** The 117 age samples collected in early-run midriver gillnetting did not meet the sample size goal of 127 valid scale ages (Table 5). The midriver age composition (5.0-inch and 7.5-inch mesh nets) was 9.4% age-1.1 fish, 41.0% age-1.2 fish, 39.3% age-1.3 fish, 9.4% age 1.4-fish, and 0.9% age-1.5 fish. The percentage of age-1.2 fish was the highest on record by a large margin (Figure 11). Age-1.1 fish have been caught in higher proportions since adding the 5.0-inch mesh nets to the inriver gillnetting study in 2002. The proportion of age-1.2 fish was the highest on record, and the proportion of age-1.4 fish was the lowest on record. In early-run nearshore gillnetting, the age composition of the 29 sampled Chinook salmon was 27.6% age-1.1 fish, 34.5% age-1.2 fish, 34.5% age-1.3 fish, and 3.4% age-1.4 fish (Table 5). A much higher percentage of jacks (age-1.1 fish) were caught nearshore (27.6%) than midriver (9.4%). The composite early-run age composition estimate of the inriver run (nearshore and midriver combined) was 13.0% age-1.1 fish, 39.7% age-1.2 fish, 38.4% age-1.3 fish, 8.2% age-1.4 fish, and 0.7% age-1.5 fish. Approximately 86.2% and 74.4% of early-run Chinook salmon captured nearshore and midriver, respectively, were male; the remaining 13.8% and 25.6%, respectively, were females (Table 5). Overall, 76.7% of early-run Chinook salmon (midriver and nearshore combined) were males; the remaining 23.3% were females. Late-run midriver gillnets collected 239 valid age samples and met the sample size goal of 127 valid scale ages (Table 6). The midriver age composition was 2.5% age-1.1 fish, 20.5% age-1.2 fish, 35.6% age-1.3 fish, 39.3% age 1.4-fish, and 2.1% age-1.5 fish. As in the early run, age-1.1 fish have been caught in higher proportions during the late run since adding the 5.0-inch mesh nets to the inriver gillnetting study in 2002 (Figure 10). Late-run nearshore gillnets collected 44 valid age samples (Table 6). The nearshore age composition was 20.5% age-1.1 fish, 36.4% age-1.2 fish, 29.5% age-1.3 fish, and 13.6% age-1.4 fish. Similar to the early run, a much higher percentage of jacks (age-1.1 fish) were caught nearshore (20.5%) than midriver (2.5%). Conversely, a much lower percentage of age-1.4 fish were caught nearshore (13.6%) than midriver (39.3%). The composite late-run age composition estimate of the inriver run (nearshore and midriver combined) was 5.3% age-1.1 fish, 23.0% age-1.2 fish, 34.6% age-1.3 fish, 35.3% age-1.4 fish, and 1.8% age-1.5 fish. Approximately 77.3% and 56.1% of late-run Chinook salmon captured nearshore and midriver, respectively, were male; the remaining 22.7% and 43.9%, respectively, were females (Table 6). Overall, 59.4% of late-run Chinook salmon (midriver and nearshore combined) were males; the remaining 40.6% were females. Table 5.–Early-run Kenai River Chinook salmon age compositions from midriver, nearshore, and combined gillnet samples, 16 May–30 June 2014. | | | _ | | | Age | | | | |-----------|--------|--------------------|-------|-------|-------|------|------|--------| | Source | Sex | Parameter | 1.1 | 1.2 | 1.3 | 1.4 | 1.5 | Tota | | Midriver | | | | | | | | | | | Female | | | | | | | | | | | Sample size | | 4 | 20 | 6 | | 30 | | | | % Midriver run | | 3.4% | 17.1% | 5.1% | | 25.6% | | | | SE % midriver run | | 1.7% | 3.5% | 2.0% | | 4.1% | | | Male | | | | | | | | | | | Sample size | 11 | 44 | 26 | 5 | 1 | 8 | | | | % Midriver run | 9.4% | 37.6% | 22.2% | 4.3% | 0.9% | 74.4% | | | | SE % midriver run | 2.7% | 4.5% | 3.9% | 1.9% | 0.9% | 4.1% | | | Both | | | | | | | | | | | Sample size | 11 | 48 | 46 | 11 | 1 | 117 | | | | % Midriver run | 9.4% | 41.0% | 39.3% | 9.4% | 0.9% | 100.0% | | | | SE % midriver run | 2.7% | 4.6% | 4.5% | 2.7% | 0.9% | 0.09 | | Nearshore | | | | | | | | | | | Female | | | | | | | | | | | Sample size | | | 4 | | | 4 | | | | % Nearshore run | | | 13.8% | | | 13.89 | | | | SE % nearshore run | | | 6.5% | | | 6.5% | | | Male | | | | | | | | | | | Sample size | 8 | 10 | 6 | 1 | | 2: | | | | % Nearshore run | 27.6% | 34.5% | 20.7% | 3.4% | | 86.29 | | | | SE % nearshore run | 8.4% | 9.0% | 7.7% | 3.4% | | 6.59 | | | Both | | | | | | | | | | | Sample size | 8 | 10 | 10 | 1 | | 2 | | | | % Nearshore run | 27.6% | 34.5% | 34.5% | 3.4% | | 100.09 | | | | SE % nearshore run | 8.4% | 9.0% | 9.0% | 3.4% | | 0.09 | | Combined | | | | | | | | | | | Female | | | | | | | | | | | Summed sample size | | 4 | 24 | 6 | | 34 | | | | % Inriver run | | 2.7% | 16.4% | 4.1% | | 23.39 | | | | SE % inriver run | | 1.4% | 3.1% | 1.6% | | 3.5% | | | Male | | | | | | | | | | | Summed sample size | 19 | 54 | 32 | 6 | 1 | 11: | | | | % Inriver run | 13.0% | 37.0% | 21.9% | 4.1% | 0.7% | 76.7% | | | | SE % inriver run | 2.8% | 4.0% | 3.4% | 1.6% | 0.7% | 3.5% | | | Both | | | | | | | | | | | Summed sample size | 19 | 58 | 56 | 12 | 1 | 14 | | | | % Inriver run | 13.0% | 39.7% | 38.4% | 8.2% | 0.7% | 100.0% | | | | SE % inriver run | 2.8% | 4.1% | 4.0% | 2.3% | 0.7% | 0.0% | Note: Values given by age and sex may not sum to totals due to rounding. Figure 11.—Age composition of early-run harvest versus inriver netting for age-1.1 (top left), age-1.2 (middle left), age-1.3 (bottom left), age-1.4 (top right), and age-1.5 (bottom right) of Kenai River Chinook salmon, 1986–2014. Note: The 2015 early-run sport fishery was closed to all Chinook salmon fishing 1 May–30 June. Inriver run age compositions are derived from 2002–2014 midriver netting samples using 5.0-inch and 7.5-inch mesh nets (only 7.5-inch mesh nets were used in 1986–2001). There was a Chinook salmon sport fishery slot limit of 44 inches–55 inches total length during 2003–2007, 46 inches–55 inches total length during 2008–2013, and 42 inches–55 inches during 2015. Table 6.–Late-run Kenai River Chinook salmon age compositions from midriver, nearshore, and combined gillnet samples, 1 July–15 August 2014. | | | <u>-</u> | | | Age | | | | |-----------|--------|--------------------|-------|-------|-------|-------|------|--------| | Source | Sex | Parameter | 1.1 | 1.2 | 1.3 | 1.4 | 1.5 | Tota | | Midriver | | | | | | | | | | | Female | ; | | | | | | | | | | Sample size | | 2 | 28 | 72 | 3 | 105 | | | | % Midriver run | | 0.8% | 11.7% | 30.1% | 1.3% | 43.9% | | | | SE % midriver run | | 0.6% | 2.1% | 3.0% | 0.7% | 3.2% | | | Male | | | | | | | | | | | Sample size | 6 | 47 | 57 | 22 | 2 | 134 | | | | % Midriver run | 2.5% | 19.7% | 23.8% | 9.2% | 0.8% | 56.1% | | | | SE % midriver run | 1.0% | 2.6% | 2.8% | 1.9% | 0.6% | 3.2% | | | Both | | | | | | | | | | | Sample size | 6 | 49 | 85 | 94 | 5 | 239 | | | | % Midriver run | 2.5% | 20.5% | 35.6% | 39.3% | 2.1% | 100.0% | | | | SE % midriver run | 1.0% | 2.6% | 3.1% | 3.2% | 0.9% | 0.0% | | Nearshore | | | | | | | | | | | Female | ; | | | | | | | | | | Sample size | | | 6 | 4 | | 10 | | | | % Nearshore run | | | 13.6% | 9.1% | | 22.79 | | | | SE % nearshore run | | | 5.2% | 4.4% | | 6.4% | | | Male | | | | | | | | | | | Sample size | 9 | 16 | 7 | 2 | | 3- | | | | % Nearshore run | 20.5% | 36.4% | 15.9% | 4.5% |
 77.39 | | | | SE % nearshore run | 6.2% | 7.3% | 5.6% | 3.2% | | 6.49 | | | Both | | | | | | | | | | | Sample size | 9 | 16 | 13 | 6 | | 4 | | | | % Nearshore run | 20.5% | 36.4% | 29.5% | 13.6% | | 100.0% | | | | SE % nearshore run | 6.2% | 7.3% | 7.0% | 5.2% | | 0.09 | | Combined | | | | | | | | | | | Female | ; | | | | | | | | | | Summed sample size | | 2 | 34 | 76 | 3 | 11. | | | | % Inriver run | | 0.7% | 12.0% | 26.9% | 1.1% | 40.6% | | | | SE % inriver run | | 0.5% | 1.9% | 2.6% | 0.6% | 2.9% | | | Male | | | | | | | | | | | Summed sample size | 15 | 63 | 64 | 24 | 2 | 16 | | | | % Inriver run | 5.3% | 22.3% | 22.6% | 8.5% | 0.7% | 59.4% | | | | SE % inriver run | 1.3% | 2.5% | 2.5% | 1.7% | 0.5% | 2.9% | | | Both | | | | | | | | | | | Summed sample size | 15 | 65 | 98 | 100 | 5 | 28 | | | | % Inriver run | 5.3% | 23.0% | 34.6% | 35.3% | 1.8% | 100.09 | | | | SE % inriver run | 1.3% | 2.5% | 2.8% | 2.8% | 0.8% | 0.0% | Note: Values given by age and sex may not sum to totals due to rounding. Chinook salmon captured in the inriver gillnetting project were on average smaller during the early run (684 mm) than the late run (809 mm) (Tables 7 and 8). Chinook salmon captured in late-run inriver gillnetting (809 mm) were larger on average than those sampled in the late-run creel survey (790 mm) (Tables 4 and 8). On average, males were similar or larger in length than females of comparable age classes aside from age-1.3 Chinook salmon, where females were larger than males of the same age class (Tables 4, 7, and 8). Table 7.–Early-run Kenai River Chinook salmon lengths by sex and age from midriver, nearshore, and combined gillnet samples, 16 May–30 June 2014. | | | | | Age | | | | |-----------|---------------------------------|----------|----------|----------|-----------|-------|---------------| | Source | Sex Parameter | 1.1 | 1.2 | 1.3 | 1.4 | 1.5 | Combined | | Midriver | | | | | | | | | | Females | | | | | | | | | Sample size | | 4 | 20 | 6 | | 30 | | | Mean length (SE) | | 585 (16) | 812 (9) | 938 (22) | | 807 (20) | | | Min-max lengths | | 545-610 | 750-885 | 880-995 | | 545-995 | | | Males | | | | | | | | | Sample size | 11 | 44 | 26 | 5 | 1 | 87 | | | Mean length (SE) | 418 (10) | 609 (8) | 773 (11) | 986 (21) | 1,170 | 662 (17) | | | Min-max lengths | 380–495 | 505-705 | 690–865 | 930–1,050 | 1,170 | 380–1,170 | | | Both | | | 0,000 | 700 -,000 | -, | | | | Sample size | 11 | 48 | 46 | 11 | 1 | 117 | | | Mean length (SE) | 418 (10) | 607 (8) | 790 (8) | 960 (17) | 1,170 | 699 (15) | | | Min-max lengths | 380–495 | 505–705 | 690–885 | 880–1,050 | 1,170 | 380–1,050 | | Nearshore | Willi-max lengths | 300 473 | 303-703 | 070-003 | 000-1,050 | | 300-1,030 | | rearshore | Females | | | | | | | | | | | | 4 | | | 4 | | | Sample size | | | 799 (20) | | | 4
799 (20) | | | Mean length (SE) | | | | | | ` , | | | Min-max lengths | | | 755–850 | | | 755–850 | | | Males | 0 | 10 | | 4 | | 25 | | | Sample size | 8 | 10 | 6 | 1 | | 25 | | | Mean length (SE) | 406 (8) | 606 (18) | 774 (27) | 1,010 | | 598 (34) | | | Min-max lengths | 380–455 | 540–695 | 680–860 | | | 380–1,010 | | | Both | | | | | | | | | Sample size | 8 | 10 | 10 | 1 | | 29 | | | Mean length (SE) | 406 (8) | 606 (18) | 784 (18) | 1,010 | | 626 (32) | | | Min-max lengths | 380–455 | 540–695 | 680–860 | 1,010 | | 380-1,010 | | Combined | | | | | | | | | | Females | | | | | | | | | Summed sample size | | 4 | 24 | 6 | | 34 | | | Mean length (SE) | | 585 (16) | 810 (9) | 938 (22) | | 806 (20) | | | Min-max lengths | | 545-610 | 750-885 | 880-995 | | 545-995 | | | Males | | | | | | | | | Summed sample size | 19 | 54 | 32 | 6 | 1 | 112 | | | Mean length (SE) | 413 (10) | 608 (8) | 773 (11) | 990 (21) | 1,170 | 648 (17) | | | Min-max lengths | 380–494 | 505-705 | 680–865 | 930–1,050 | 1,170 | 380–1,170 | | | Both | | | | , | , | , , , , | | | Summed sample size | 19 | 58 | 56 | 12 | 1 | 146 | | | Mean length (SE) | 413 (10) | 607 (8) | 789 (8) | 964 (17) | 1,170 | 684 (15) | | | Min-max lengths | 380–495 | 505–705 | 680–885 | 880–1,050 | 1,170 | 380–1,170 | | | oths were measured (mm) from mi | | | 300-003 | 300-1,030 | 1,170 | 300-1,170 | Note: All lengths were measured (mm) from mid eye to tail fork (METF). Table 8.—Late-run Kenai River Chinook salmon lengths by sex and age from midriver, nearshore, and combined gillnet samples, 1 July-15 August 2014. | | | | | Age | | | | |-----------|--------------------|----------|----------|----------|-------------|-------------|-----------| | Source | Sex Parameter | 1.1 | 1.2 | 1.3 | 1.4 | 1.5 | Combined | | Midriver | | | | | | | | | | Females | | | | | | | | | Sample size | | 2 | 28 | 72 | 3 | 105 | | | Mean length (SE) | | 625 (15) | 860 (9) | 965 (7) | 1,110 (21) | 935 (9) | | | Min-max lengths | | 610-640 | 710–915 | 880-1,140 | 1,080–1,150 | 610-1,150 | | | Males | | | | | | | | | Sample size | 6 | 47 | 57 | 22 | 2 | 134 | | | Mean length (SE) | 422 (17) | 642 (8) | 772 (8) | 977 (11) | 1,075 | 749 (13) | | | Min-max lengths | 380-500 | 505-710 | 670-920 | 900-1,090 | 1,075 | 380-1,090 | | | Both | | | | | | | | | Sample size | 6 | 49 | 85 | 94 | 5 | 239 | | | Mean length (SE) | 422 (17) | 641 (7) | 801 (7) | 968 (6) | 1,096 (14) | 830 (10) | | | Min-max lengths | 380-500 | 505-710 | 670-920 | 880-1,140 | 1,075–1,150 | 380-1,150 | | Nearshore | | | | | | | | | | Females | | | | | | | | | Sample size | | | 6 | 4 | | 10 | | | Mean length (SE) | | | 845 (35) | 991 (31) | | 904 (33) | | | Min-max lengths | | | 675-900 | 940-1,065 | | 675–1065 | | | Males | | | | | | | | | Sample size | 9 | 16 | 7 | 2 | | 34 | | | Mean length (SE) | 431 (6) | 635 (16) | 784 (30) | 1,028 (18) | | 635 (29) | | | Min-max lengths | 395–455 | 495-710 | 695-875 | 1,010-1,045 | | 395-1,045 | | | Both | | | | | | | | | Sample size | 9 | 16 | 13 | 6 | | 44 | | | Mean length (SE) | 431 (6) | 635 (16) | 812 (24) | 1,003 (22) | | 696 (29) | | | Min-max lengths | 395-455 | 495-710 | 675-900 | 940-1,065 | | 395-1,065 | | Combined | | | | | | | | | | Females | | | | | | | | | Summed sample size | | 2 | 34 | 76 | 3 | 115 | | | Mean length (SE) | | 625 (15) | 858 (9) | 966 (7) | 1,110 (21) | 932 (9) | | | Min-max lengths | | 610-640 | 675-915 | 880-1,140 | 1,080-1,150 | 610-1,150 | | | Males | | | | | | | | | Summed sample size | 15 | 63 | 64 | 24 | 2 | 168 | | | Mean length (SE) | 427 (17) | 640 (8) | 773 (8) | 981 (11) | 1,075 | 726 (13) | | | Min-max lengths | 380-500 | 495–710 | 670–920 | 900–1,090 | 1,075 | 380-1,090 | | | Both | | | | , | • | • | | | Summed sample size | 15 | 65 | 98 | 100 | 5 | 283 | | | Mean length (SE) | 427 (17) | 640 (7) | 802 (7) | 970 (6) | 1,096 (14) | 809 (10) | | | Min-max lengths | 380–500 | 495–710 | 670–920 | 880–1,140 | 1,075–1,150 | 380–1,150 | Note: All lengths were measured (mm) from mid eye to tail fork (METF). # Inriver Gillnetting Age Compositions: Time of Day vs. Tidal Stage The ages of all Chinook salmon sampled in 2014 at RM 8.6 were analyzed to see if there were differences in the age compositions of Chinook salmon captured during different times of day or tidal stage. Age compositions were compared for 2 times of day: the 7:00 AM–1:00 PM schedule and the 1:00 PM–7:00 PM schedule. Age compositions were compared for 2 tide stages: 6 hours centered on low tide (the schedule implemented in 2002–2006) and 6 hours of the falling tide (the schedule implemented in 2007–2013) (Figure 12). Although there were slight differences, overall, the age compositions of fish captured around low tide or falling tide were similar to the age composition of fish captured during a set time of day (7:00 AM–1:00 PM or 1:00 PM–7:00 PM). Age compositions between the 4 schedules did not differ significantly during the early run ($\chi^2 = 2.58$, df = 9, P = 0.87) or late run ($\chi^2 = 2.35$, df = 9, P = 0.95) with age-1.1,-1.2, -1.3, and -1.4 fish considered. Because catch rates differed between shifts in the 2014 inriver gillnetting study (Figure 9), the age composition of the morning shift (7:00 AM–1:00 PM) was compared to the age composition of the afternoon shift (1:00 PM–7:00 PM) (Figure 12). Age compositions did not differ significantly during the early run ($\chi^2 = 3.15$, df = 3, P = 0.37) or late run ($\chi^2 = 0.82$, df = 3, P = 0.84) with age-1.1,-1.2, -1.3, and -1.4 fish considered. # **Chinook Salmon Age Composition Comparisons** The age compositions of Chinook salmon captured midriver were significantly different ($\chi^2 = 36.82$, df = 2, P < 0.001) between the early and late runs with age-1.2, -1.3, and -1.4 fish considered. Age-1.2 fish made up the highest proportion of the early run (41.0%, SE 4.6%) and age-1.4 fish made up the highest proportion of the late run (39.3%, SE 3.2%), (Tables 5 and 6). The age composition of fish captured nearshore for the early and late runs did not differ significantly ($\chi^2 = 0.13$, df = 1, P = 0.7) with only age-1.2, and -1.3 fish considered. Age-1.2 Chinook salmon made up the highest proportion of the early run (34.5%, SE 9.0%) and late run (36.4%, SE 7.3%) (Tables 5 and 6). The age composition of the late-run sport harvest did not differ significantly with either the late-run midriver gillnetting ($\chi^2 = 0.92$, df = 2, P = 0.63) or nearshore gillnetting ($\chi^2 = 3.42$, df = 2, P = 0.18) age compositions, with age-1.2, -1.3, and -1.4 fish considered (Tables 4 and 6). # **Chinook Salmon Length Comparisons** #### Midriver vs. Nearshore Gillnetting Length Compositions During the early run, the length distribution of 35 Chinook salmon captured in nearshore nets was compared to the length distribution of 130 Chinook salmon captured midriver (Figure 13). Although the average length of early-run Chinook salmon captured nearshore (626 mm) was slightly smaller than those captured midriver (699 mm) (Table 7), there was no significant difference between the 2 length distributions (D = 0.16, P = 0.47) (Figure 14). During the late run, the length distribution of
50 Chinook salmon captured in nearshore nets was compared to the length distribution of 273 Chinook salmon captured midriver (Figure 13). The average length of late-run Chinook salmon captured nearshore (696 mm) was smaller than those captured midriver (830 mm) (Table 8), and a significant difference (D = 0.35, P < 0.001) between the 2 length distributions was observed (Figure 14). Table 9 summarizes the results of all the K-S tests. Figure 12.—Percentage of all Kenai River Chinook salmon captured during 2 times of day and 2 tide stages in the early run (top) and late run (bottom), 2014. Note: The 2 times of day were 7:00 AM-1:00 PM (morning shift of 2014 sampling schedule) and 1:00 PM-7:00 PM (afternoon shift of 2014 sampling schedule). The 2 tide stages were 3 before low tide to 3 hours after low tide (2002–2006 gillnet sampling schedule) and 5 hours before low tide to 1 hour after low tide (2007–2013 gillnet sampling schedule). Figure 13.-Length composition of early- and late-run Chinook salmon caught in midriver and nearshore nets at RM 8.6, 2014. Figure 14.—Cumulative distributions and K-S test results for Chinook salmon sampled in early-run nearshore vs. midriver netting (top left), Kiley River tagged fish vs. Killey River weir (middle left), early-run netting vs. Funny and Killey river weirs (bottom left), late-run nearshore vs. midriver netting (top right), Funny River tagged fish vs. Funny River weir (middle right), and early-run RM 12 netting vs. Funny and Killey river weirs (bottom right), 2014. Table 9.–Kolmogorov-Smirnov tests between length distributions of Chinook salmon captured in inriver nets, radiotagged, and sampled at the Killey and Funny River Weirs, 2014. | X7 * 11 | D | D | n 1 | |--|-------|-------------|-----------------| | Variables | Run | D-statistic | <i>P</i> -value | | Midriver ($n = 130$) vs. nearshore ($n = 35$) | Early | 0.16 | 0.47 | | Midriver $(n = 273)$ vs nearshore $(n = 50)$ | Late | 0.35 | < 0.001 | | Midriver and nearshore $(n = 165)$ vs. weirs $(n = 937)$ | Early | 0.08 | 0.52 | | Midriver $(n = 130)$ vs. weirs $(n = 937)$ | Early | 0.08 | 0.36 | | Killey R. tags $(n = 24)$ vs. Killey R. weir $(n = 556)$ | Early | 0.22 | 0.33 | | Funny R. tags $(n = 19)$ vs. Funny R. weir $(n = 381)$ | Early | 0.19 | 0.53 | | RM 12 netting $(n = 29)$ vs. weirs $(n = 937)$ | Early | 0.24 | 0.13 | Note: The P-value less than 0.05 in bold indicates a significant difference between the 2 length distributions. #### RM 8.6 and RM 12 Gillnetting vs. Tributary Weir Passage Length Compositions Overall, the length distributions of early-run Chinook salmon sampled at either RM 8.6 or RM 12 were similar to the length distributions of Chinook salmon sampled by the USFWS at the Killey River and Funny River tributary weirs (Table 9 and Figure 14). The length distribution of 24 radiotagged Chinook salmon that migrated above the Killey River weir was similar (D = 0.22, P = 0.33) to the length distribution of 556 Chinook salmon sampled at the Killey River weir. Although the length distribution of 19 radiotagged Chinook salmon that migrated above the Funny River weir was similar (D = 0.19, P = 0.53) to the length distribution of 381 Chinook salmon sampled at the Funny River weir, the sample size of Funny River radiotagged fish may be too small to detect a significant difference. The length distribution of all early-run Chinook salmon sampled in both nearshore and midriver nets at RM 8.6 (165) was compared to the length distribution (weighted by abundance) of 937 Chinook salmon sampled at the Killey River and Funny River weirs (Table 9 and Figure 14). There was no significant difference (D = 0.08, P = 0.52) between these 2 length distributions, suggesting a representative sample of early-run Chinook salmon were caught with combined nearshore and midriver nets at RM 8.6. The length distribution of early-run Chinook salmon captured with 5.0-inch and 7.5-inch mesh gillnets (nearshore and midriver) during the RM 12 feasibility gillnetting study (29 fish) was compared to the length distribution (weighted by abundance) of 937 Chinook salmon sampled at the Killey and Funny River weirs (Table 9 and Figure 14). There was no significant difference (D = 0.24, P = 0.13) between these 2 length distributions, suggesting a representative sample of early-run Chinook salmon were caught with inriver nets at RM 12. #### ENVIRONMENTAL VARIABLES Secchi disk measurements at the RM 8.6 Chinook salmon sonar site ranged between 0.3 m and 1.1 m with an average (0.6 m) that was near the historical (1998–2013) average (Figure 15). Secchi disc measurements in the sport fishery at RM 15.3 were below average during 2–15 July and above average during 20–25 July. The 2014 Kenai River average discharge, measured by USGS at the Soldotna Bridge (9,875 ft³/s), was below the historical (1965–2013) average (10,331 ft³/s). There was a large increase in discharge during 12–20 July with a peak of 16,200 ft³/s on 14 July, but otherwise discharge was generally below the historical average. Figure 15.-Kenai River discharge (top) and water clarity (bottom), 16 May-17 August 2014. Note: Discharge data downloaded from USGS 15266300 KENAI RIVER AT SOLDOTNA AK 2014-09-26 10:10 EST http://waterdata.usgs.gov/ak/nwis/dv. # **OTHER RESULTS** Prior to the closure of the late-run sport fishery to Chinook salmon harvest on 19 July, approximately 63% of Chinook salmon caught in the sport fishery were released (calculated from Appendices B1–B2). Guided anglers reported releasing 54% of their catch, while unguided anglers reported releasing 78% of their catch. The size of Chinook salmon released wasn't recorded during angler interviews but conversations with anglers revealed that released Chinook salmon were generally smaller, younger age-class fish. This observation agrees with empirical measurements of abundant smaller and younger Chinook salmon captured in inriver gillnets. Genetic tissue samples were collected from 488 Chinook salmon sampled from inriver gillnets at RM 8.6 (165 early run, 323 late run), 48 samples from inriver gillnets at RM 12 (early run only) and 32 samples from the creel survey sport harvest (late run only). Esophageal implant radio transmitters were deployed in 277 Chinook salmon captured in inriver gillnets at RM 8.6 (159 early run, 118 late run). No radio transmitters were recovered from harvested Chinook salmon during creel survey sampling. There was no reported harvest of Chinook salmon 55 inches TL or greater, and no Chinook salmon were observed by the inriver gillnetting crew or the creel survey crew that had a missing adipose fin. # DISCUSSION AND RECOMMENDATIONS #### **CREEL SURVEY** To achieve early- and late-run escapement goals during 2014, inseason management actions were imposed to restrict harvest of Kenai River Chinook salmon monitored by the creel survey. The early run has been closed since 2013 and the late run has been restricted or closed for at least a portion of the fishery during 2011–2014. During times of low abundance and fishing restrictions, unguided anglers expend less effort and account for a smaller proportion of the harvest than guided anglers. During 2014, guided anglers accounted for 69% of late-run effort and 79% of the late-run harvest, both historical highs. In addition, Chinook salmon abundance and fishery restrictions not only affect the quantity of sport angler effort and harvest, but also the location where effort and harvest occurs. During times of high abundance (2006), approximately 25% of the late-run harvest occurred below the RM 8.6 sonar site; in contrast, less than 1% occurred below the RM 8.6 sonar site during the historically low run in 2014. During times of low abundance, fishermen tend to target upstream areas where fish are more concentrated and fishing without bait is more effective due to clearer water. In 2015, ADF&G will discontinue the RM 8.6 sonar site and management of the Chinook salmon runs will be based on RM 13.7 sonar passage estimates. The RM 13.7 sonar site is advantageous because the entire water column can be insonified and the site is upstream of tidal influence. However, a large portion of the sport fishery occurs downstream of RM 13.7, requiring accurate geographically stratified creel survey estimates for effective management. Historically, sport harvest and catch estimates above and below the RM 8.6 sonar were the product of non-stratified CPUE and HPUE estimates derived from angler interviews (Warren Ames Bridge to Soldotna Bridge) and stratified estimates of effort from angler counts (Warren Ames Bridge to RM 8.6 and RM 8.6 to Soldotna Bridge). Prior attempts to stratify CPUE and HPUE in relation to RM 8.6 were unsuccessful due to the limited number of interviews of anglers that fished below RM 8.6. Because a majority of anglers reported spending a portion of their trip fishing below RM 13.7 during 2012–2014, a sufficient number of interviews may be available to accurately stratify CPUE and HPUE rates that are related to the RM 13.7 sonar site in future years. #### **Recommendations for Creel Survey** During 2015, it is recommended that to estimate angler effort (from angler boat counts) in addition to CPUE and HPUE (from angler interviews), the analysis should be geographically stratified above and below the RM 13.7 Chinook salmon sonar site. For better estimates of effort, catch, and harvest related to the RM 13.7 sonar site, we recommend the following information be recorded from each angler interviewed in 2015 and beyond: - 1) total hours (to the quarter-hour) actively fished downstream of the RM 13.7 sonar - 2) total hours (to the quarter-hour) actively fished upstream of the RM 13.7 sonar - 3) the location and number of Chinook salmon harvested within each area (downstream or upstream of the RM 13.7) - 4) the location and number of Chinook salmon
released within each area (downstream or upstream of the RM 13.7) Late-run drift-boat Mondays are monitored using an index rather than being included into the regular creel survey sampling schedule. This portion of the fishery grew in popularity since its inception in 2002 until 2008 (Perschbacher 2012d). Late-run Monday index estimates of unguided angler effort and harvest were less than 5% of total late-run effort and harvest during 2009–2014, but it is anticipated that as Chinook salmon runs rebound, so will angler effort and harvest on Mondays. This unique portion of the fishery should continue to be monitored annually, and estimates incorporated into season totals of effort, catch, and harvest. Periodic calibration of the index estimation method will also be necessary to ensure accuracy. # **INRIVER GILLNETTING** During 2014, several changes were incorporated into the inriver gillnetting study at RM 8.6. Netting effort was doubled, the river was fished rigorously from bank to bank for the first time, panel nets were instituted, and the schedule was based on a set time of day rather than tidal stage. These changes were incorporated to examine size discrepancies of Chinook salmon captured midriver and nearshore to those sampled at tributary weirs, to examine whether it is possible to net RM 8.6 shoreline to shoreline with equal effort, and to examine tidal effects on catch rates and size of Chinook salmon captured in inriver gillnets. In addition, a feasibility study (early run only) investigated a netting site upstream of major tidal influence that was closer to the RM 13.7 Chinook salmon sonar site. During the 2014 inriver gillnetting study at RM 8.6, the midriver gillnets were able to be deployed at all possible tide stages during both the early and late runs. Nearshore nets could not be deployed during extreme low tides when seasonal flows were at minimum, mostly during the beginning of the early run. The addition of nearshore netting was more complicated for the boat driver, and netting nearshore was more hazardous than netting midriver because nearshore netting was constricted at low tide and shorter drifts were required to avoid submerged trees from eroded banks, especially along the left bank. Despite these challenges, the time spent netting nearshore was only slightly less (10–14% less) than the time spent netting midriver. Chinook salmon catch rates, related to tidal stage and time of day, differed significantly during both the early and late runs. Higher catch rates occurred during rising and falling tides compared to other tide stages. Higher catch rates were also observed during the morning shift compared to the afternoon shift. Although catch rates varied, length compositions of Chinook salmon were similar regardless of the tide stage or time of day they were captured. In 2014, a representative sample of early-run Chinook salmon was captured in the RM 8.6 netting program. This conclusion is based on the similar sizes of Chinook salmon radiotagged by the RM 8.6 netting program that migrated past tributary weirs compared to other Chinook salmon sampled at the tributary weirs. In addition, the length distribution of all early-run Chinook salmon captured at RM 8.6 was similar to the Killey River weir and Funny River weir combined length distribution. This comparison may not always be repeatable because we know from telemetry studies that early-run Chinook salmon captured in the netting program spawn below tributary weirs, in other tributaries, and in the mainstem Kenai River (Reimer 2013). Despite capturing a representative sample with nearshore and midriver sets combined, the midriver sets alone captured a representative sample in 2014. In 2013, midriver sets alone did not capture a representative sample of early-run Chinook salmon; however, there was a much larger proportion of small Chinook salmon captured nearshore in 2013 than in 2014. During the 2014 late run, length distributions of Chinook salmon captured midriver and nearshore differed, but were similar during the 2013 late run. Although there is no separate source (like tributary weirs for early-run Chinook salmon) to validate length compositions of late-run Chinook salmon captured at RM 8.6, sample sizes were large enough in 2014 to have confidence in the detection of a significant difference between fish captured nearshore and midriver. Differing results in 2013 and 2014, with respect to length distributions of Chinook salmon captured nearshore and midriver, suggest that geographic strata may be important in some years and not in others. Although results of differences in length distributions of nearshore and midriver fish contrasted between 2013 and 2014, Chinook salmon captured nearshore were on average smaller than midriver fish for both runs in 2013 and 2014. While midriver netting has at times captured a representative sample of returning Chinook salmon, incorporating nearshore sets into the netting study is warranted because the RM 13.7 sonar will insonify the entire water column from shoreline to shoreline. Ideally, the netting program would operate just downstream of the RM 13.7 sonar. Unfortunately, it is not possible to conduct the netting program at RM 13.7 without significantly affecting the sport fishery in the area. In 2014, the early-run sport fishery was closed and it provided an opportunity for us to test a potential future netting site at RM 12. The area around RM 12 was considerably easier to net and had obvious advantages over the RM 8.6 location, including lower tidal fluctuations, minimal snags, and a narrower river channel, and it is closer to the RM 13.7 sonar site. Disadvantages of this location include the presence of drifting algae that catches on the nets and possibly causes net avoidance issues in the clearer water and the popularity of the area as a sport fishing location. Although we were able to net this area when the early-run Chinook salmon fishery was closed, there would have been negative interactions with anglers and boat traffic if this location had been open to sport fishing. In summary, unless the RM 12 netting area is regulated as closed to sport fishing, or regulated as a no-wake zone, it will probably not be a good place for an intensive inriver gillnetting study due to social issues and heavy boat traffic. During the 2014 RM 12 pilot study, we also tested a 4.5-inch mesh net hung loosely in an attempt to entangle fish rather than gill them. Unfortunately, the 4.5-inch mesh net did not work well. Captured salmon sometimes took longer to remove from the loosely hung net due to the greater amount of mesh to untangle. The large amount of mesh might also have contributed to net avoidance. Compared to the RM 8.6 site, the water at the RM 12 netting location was clearer and slower, making the nets much more visible in the water. The 4.5-inch mesh nets were effective at capturing jack Chinook salmon and sockeye salmon, but these fish were mostly gilled and mortality rates were probably higher. Using a tangle net at RM 8.6 that has a smaller mesh size and shorter hang ratio may help reduce net avoidance, handling time, and mortality. # **Recommendations for Inriver Gillnetting** A better alternative to the historical (2002–2013) netting schedules that were based on a fixed tide stage is a netting schedule based on a fixed time of day. Preferably, netting should be conducted during the morning hours (7:00 AM-1:00 PM) because catch rates were higher compared to the afternoon hours (1:00 PM-7:00 PM). Similar age compositions of fish captured during different times of day and at different tide stages suggest that any tide stage may be acceptable to collect a representative sample of the inriver runs (low catch rates during the low and high tide stages aside). Although the intensified netting study of 2014 occurred during historically low runs of early- and late-run Chinook salmon, and the abundance of returning Chinook salmon fluctuates year-by-year, a fixed time-of-day netting schedule allows for detection of any tidal effects that may influence when different-sized Chinook salmon migrate upstream. The 4-panel net system worked well to reduce the number of nets required in the boat, and they were effectively fished nearshore and midriver, but sockeye salmon were difficult to remove specifically where the 5.0- and 7.5-inch panels were seamed together. Smaller fish (mainly sockeye salmon) captured in the 5.0-inch mesh net had a tendency to be caught in the 7.5-inch mesh at the same time. Fish captured in multiple mesh sizes required increased handling time, which increased mortalities. A 2-panel net (a 30 ft 5.0-inch mesh panel seamed to a 30 ft 7.5-inch mesh panel) would reduce the number of seams, mortalities, and time spent handling fish. Continued analysis of length and age compositions of Chinook salmon captured midriver and nearshore are required because RM 8.6 midriver catch information has been used to establish current escapement goals, and both nearshore and midriver catch data will be used to establish future (shoreline to shoreline) escapement goals concurrent with RM 13.7 Chinook salmon sonar passage estimates. # **ACKNOWLEDGEMENTS** Thanks are due to several individuals involved with the continued success of this project. Area research supervisor Tim McKinley oversaw the study and assisted when needed in all aspects of this project. Jiaqi Huang and Steve Fleischman provided valuable biometric assistance. The creel survey and inriver gillnetting field crews successfully collected most of the data used in this report. Thanks go to technicians Ivan Karic and Caleb Chase who worked on both the early-run RM 12 netting study and the late-run creel survey. Lastly, the RM 8.6 netting crew members that provided valuable data and suggestions concerning netting efficiency were Kassi Johnson, Samantha Jones, Averee Amend, Evan Atchley, Mike Trujillo, and Sandeep Singh. #### REFERENCES CITED - Bendock,
T. N., and M. Alexandersdottir. 1992. Mortality and movement behavior of hooked-and-released Chinook salmon in the Kenai River recreational fishery, 1989-1991. Alaska Department of Fish and Game, Fishery Manuscript No. 92-02, Anchorage. http://www.adfg.alaska.gov/FedAidPDFs/fms92-02.pdf - Bernard, D. R., A. E. Bingham, and M. Alexandersdottir. 1998. The mechanics of onsite creel surveys in Alaska. Alaska Department of Fish and Game, Special Publication No. 98-01, Anchorage. http://www.adfg.alaska.gov/FedAidPDFs/sp98-01.pdf - Boersma, J. K., and K. S. Gates. 2013. Abundance and run timing of adult Chinook salmon and steelhead in the Funny River, Kenai Peninsula, Alaska, 2012. U.S. Fish and Wildlife Service, Alaska Fisheries Data Series Report Number 2013-4, Soldotna. http://www.fws.gov/alaska/fisheries/fish/Data_Series/d_2013_4.pdf - Burger, C. V., R. L. Wilmot, and D. B. Wangaard. 1985. Comparison of spawning areas and times for two runs of Chinook salmon (*Oncorhynchus tshawytscha*) in the Kenai River, Alaska. Canadian Journal of Fisheries and Aquatic Sciences 42(4):693-700. - Cochran, W. G. 1977. Sampling techniques. 3rd edition. John Wiley and Sons, New York. - Conrad, R. H., and S. L. Hammarstrom. 1987. Harvest of Chinook salmon (*Oncorhynchus tshawytscha*) and coho salmon (*O. kisutch*) and angler-effort by the lower Kenai River recreational fisheries, 1986. Alaska Department of Fish and Game, Fishery Data Series No. 6, Juneau. http://www.adfg.alaska.gov/FedAidPDFs/fds-006.pdf - Efron, B. 1982. The jackknife, the bootstrap and other resampling plans. Society of Industrial and Applied Mathematics, Philadelphia CBMS-NSF Monograph 38, Philadelphia. - Eskelin, A. 2007. Chinook salmon creel survey and inriver gillnetting study, lower Kenai River, Alaska, 2005. Alaska Department of Fish and Game, Fishery Data Series No. 07-87, Anchorage. http://www.adfg.alaska.gov/FedAidPDFs/fds07-87.pdf - Eskelin, A. 2009. Chinook salmon creel survey and inriver gillnetting study, lower Kenai River, Alaska, 2006. Alaska Department of Fish and Game, Fishery Data Series No. 09-38, Anchorage. http://www.adfg.alaska.gov/FedAidPDFs/FDS09-38.pdf - Eskelin, A. 2010. Chinook salmon creel survey and inriver gillnetting study, lower Kenai River, Alaska, 2007. Alaska Department of Fish and Game, Fishery Data Series No. 10-63, Anchorage. http://www.adfg.alaska.gov/FedAidpdfs/FDS10-63.pdf - Gates, K. S., and J. K. Boersma. 2013. Abundance and run timing of adult Chinook salmon in the Killey River, Kenai Peninsula, Alaska, 2012. U.S. Fish and Wildlife Service, Alaska Fisheries Data Series Report Number 2013-5, Soldotna. http://www.fws.gov/alaska/fisheries/fish/Data Series/d 2013 5.pdf - Gates, K. S., and J. K. Boersma. 2014a. Abundance, run timing, and age, sex, and length composition of adult Chinook salmon in the Funny River, Kenai Peninsula, Alaska, 2014. U.S. Fish and Wildlife Service, Alaska Fisheries Data Series Report Number 2014-13, Soldotna. http://www.fws.gov/alaska/fisheries/fish/Data Series/d 2014 13.pdf - Gates, K. S., and J. K. Boersma. 2014b. Abundance, run timing, and age, sex, and length of adult Chinook salmon in the Killey River and Quartz Creek, Kenai Peninsula, Alaska, 2014. U.S. Fish and Wildlife Service, Alaska Fisheries Data Series Report Number 2014-14, Soldotna. http://www.fws.gov/alaska/fisheries/fish/Data Series/d 2014 14.pdf - Goodman, L. A. 1960. On the exact variance of products. Journal of the American Statistical Association 55:708-713. - Hammarstrom, S. L. 1977. Evaluation of Chinook salmon fisheries of the Kenai Peninsula. Alaska Department of Fish and Game, Federal Aid in Sport Fish Restoration, Annual Performance Report 1976-1977, Project F-9-9(18)G-II-L, Juneau. http://www.adfg.alaska.gov/FedAidPDFs/fredF-9-9(18)G-II-L.pdf # **REFERENCES CITED (Continued)** - Hammarstrom, S. L. 1978. Evaluation of Chinook salmon fisheries of the Kenai Peninsula. Alaska Department of Fish and Game, Federal Aid in Fish Restoration, Annual Report of Performance, 1977-1978, Project F-9-10(19)G-II-L, Juneau. http://www.adfg.alaska.gov/Fedaidpdfs/fredF-9-10(19)G-II-L.pdf - Hammarstrom, S. L. 1979. Evaluation of Chinook salmon fisheries of the Kenai Peninsula. Alaska Department of Fish and Game, Federal Aid in Fish Restoration, Annual Report of Performance, 1978-1979, Project F-9-11(20)G-II-L, Juneau. http://www.adfg.alaska.gov/fedaidpdfs/FREDf-9-11(20)g-ii-l.pdf - Hammarstrom, S. L. 1980. Evaluation of Chinook salmon fisheries of the Kenai Peninsula. Alaska Department of Fish and Game, Sport Fish Division. Federal Aid in Fish Restoration, Annual Performance Report, 1980-1981, Project F-9-12(21)G-II-L, Juneau. http://www.adfg.alaska.gov/FedAidpdfs/FREDf-9-12(21)G-II-L.pdf - Hammarstrom, S. L. 1981. Evaluation of Chinook salmon fisheries of the Kenai Peninsula. Alaska Department of Fish and Game. Federal Aid in Fish Restoration, Annual Performance Report, 1980-1981, Project F-9-13(22)G-II-L, Juneau. http://www.adfg.alaska.gov/FedAidpdfs/fredf-9-13(22)G-II-L.pdf - Hammarstrom, S. L. 1988. Angler effort and harvest of Chinook salmon *Oncorhynchus tshawytscha* and coho salmon *O. kisutch* by the recreational fisheries in the lower Kenai River, 1987. Alaska Department of Fish and Game, Fishery Data Series No. 50, Juneau., Anchorage. http://www.adfg.alaska.gov/FedAidPDFs/fds-050.pdf - Hammarstrom, S. L. 1989. Angler-effort and harvest of Chinook salmon and coho salmon by the recreational fisheries in the lower Kenai River, 1988. Alaska Department of Fish and Game, Fishery Data Series No. 100, Juneau. http://www.adfg.alaska.gov/FedAidPDFs/fds-100.pdf - Hammarstrom, S. L. 1990. Angler-effort and harvest of Chinook salmon and coho salmon by the recreational fisheries in the lower Kenai River, 1989. Alaska Department of Fish and Game, Fishery Data Series No. 90-22, Anchorage. http://www.adfg.alaska.gov/FedAidPDFs/fds90-22.pdf - Hammarstrom, S. L. 1991. Angler effort and harvest of Chinook salmon and coho salmon by the recreational fisheries in the lower Kenai River, 1990. Alaska Department of Fish and Game, Fishery Data Series No. 91-44, Anchorage. http://www.adfg.alaska.gov/FedAidPDFs/fds91-44.pdf - Hammarstrom, S. L. 1992. Angler effort and harvest of Chinook salmon by the recreational fisheries in the Lower Kenai River, 1991. Alaska Department of Fish and Game, Fishery Data Series No. 92-25, Anchorage. http://www.adfg.alaska.gov/FedAidPDFs/fds92-25.pdf - Hammarstrom, S. L. 1993. Angler effort and harvest of Chinook salmon by the recreational fisheries in the lower Kenai River, 1992. Alaska Department of Fish and Game, Fishery Data Series No. 93-40, Anchorage. http://www.adfg.alaska.gov/FedAidPDFs/fds93-40.pdf - Hammarstrom, S. L. 1994. Angler effort and harvest of Chinook salmon by the recreational fisheries in the lower Kenai River, 1993. Alaska Department of Fish and Game, Fishery Data Series No. 94-7, Anchorage. http://www.adfg.alaska.gov/FedAidPDFs/fds94-07.pdf - Hammarstrom, S. L., L. Larson, M. Wenger, and J. Carlon. 1985. Kenai Peninsula Chinook and coho salmon studies. Alaska Department of Fish and Game. Federal Aid in Fish Restoration. Annual Performance Report, 1984-1985, Project F-9-17(26)G-II-L, Juneau. http://www.adfg.alaska.gov/FedAidPDFs/FREDf-9-17(26)G-II-L.pdf - Hammarstrom, S. L., and L. L. Larson. 1982. Evaluation of Chinook salmon fisheries of the Kenai Peninsula. Alaska Department of Fish and Game, Federal Aid in Fish Restoration, Annual Report of Performance, 1981-1982, Project F-9-14(23)G-II-L, Juneau. http://www.adfg.alaska.gov/FedAidPDFs/FREDf-9-14(23)G-II-L.pdf - Hammarstrom, S. L., and L. L. Larson. 1983. Evaluation of Chinook salmon fisheries of the Kenai Peninsula. Alaska Department of Fish and Game. Federal Aid in Fish Restoration, Annual Performance Report, 1982-1983, Project F-9-15(24)G-II-L, Juneau. http://www.adfg.alaska.gov/FedAidPDFs/FREDf-9-15(24)G-II-L.pdf - Hammarstrom, S. L., and L. L. Larson. 1984. Evaluation of Chinook salmon fisheries of the Kenai Peninsula. Alaska Department of Fish and Game. Federal Aid in Fish Restoration, Annual Performance Report, 1983-1984, Project F-9-16(25)G-II-L, Juneau. http://www.adfg.alaska.gov/FedAidPDFs/FREDf-9-16(25)G-II-L.pdf # **REFERENCES CITED (Continued)** - Hammarstrom, S. L., and L. L. Larson. 1986. Kenai River creel census. Alaska Department of Fish and Game. Federal Aid in Fish Restoration, Annual Performance Report, 1985-1986, Project F-10-1, 27 (S-32-1), Juneau. http://www.sf.adfg.state.ak.us/FedAidPDFs/FREDf-10-1(27)S-32-1,2,4,5.pdf - Jennings, G. B., K. Sundet, and A. E. Bingham. 2015. Estimates of participation, catch, and harvest in Alaska sport fisheries during 2011. Alaska Department of
Fish and Game, Fishery Data Series No. 15-04, Anchorage. http://www.adfg.alaska.gov/FedAidPDFs/FDS15-04.pdf - Key, B. H., J. D. Miller, D. L. Burwen, and S. J. Fleischman. 2016a. Estimates of Chinook salmon passage in the Kenai River at river mile 8.6 using dual-frequency identification sonar, 2013. Alaska Department of Fish and Game, Fishery Data Series No. 16-13, Anchorage. http://www.adfg.alaska.gov/FedAidPDFs/FDS16-13.pdf - Key, B. H., J. D. Miller, D. L. Burwen, and S. J. Fleischman. 2016b. Estimates of Chinook salmon passage in the Kenai River at river mile 8.6 using dual-frequency identification sonar, 2014. Alaska Department of Fish and Game, Fishery Data Series No. 16-14, Anchorage. http://www.adfg.alaska.gov/FedAidPDFs/FDS16-14.pdf - King, M. A. 1996. Angler effort and harvest of Chinook salmon by the recreational fisheries in the lower Kenai River, 1995. Alaska Department of Fish and Game, Fishery Data Series No. 96-22, Anchorage. http://www.adfg.alaska.gov/FedAidPDFs/fds96-22.pdf - King, M. A. 1997. Angler effort and harvest of Chinook salmon by the recreational fisheries in the lower Kenai River, 1996. Alaska Department of Fish and Game, Fishery Data Series No. 97-9, Anchorage. http://www.adfg.alaska.gov/FedAidPDFs/fds97-09.pdf - Larson, L. 1995. A portable restraint cradle for handling large salmonids. North American Journal of Fisheries Management 15:654-656. - Marsh, L. E. 1999. Angler effort and harvest of Chinook salmon by the recreational fisheries in the lower Kenai River, 1997. Alaska Department of Fish and Game, Fishery Data Series No. 99-4, Anchorage. http://www.adfg.alaska.gov/FedAidPDFs/fds99-04.pdf - Marsh, L. E. 2000. Angler effort and harvest of Chinook salmon by the recreational fisheries in the lower Kenai River, 1998. Alaska Department of Fish and Game, Fishery Data Series No. 00-21, Anchorage. http://www.adfg.alaska.gov/FedAidPDFs/fds00-21.pdf - Miller, J. D., D. L. Burwen, and S. J. Fleischman. 2014. Estimates of Chinook salmon passage in the Kenai River using split-beam and dual-frequency identification sonars, 2011. Alaska Department of Fish and Game, Fishery Data Series No. 14-18, Anchorage. http://www.adfg.alaska.gov/FedAidpdfs/FDS14-18 - Miller, J. D., D. L. Burwen, B. H. Key, and S. J. Fleischman. 2016. Chinook salmon passage in the Kenai River at River Mile 13.7 using adaptive resolution imaging sonar, 2013. Alaska Department of Fish and Game, Fishery Data Series No. 16-15, Anchorage. http://www.adfg.alaska.gov/FedAidPDFs/FDS16-15.pdf - Perschbacher, J. 2012a. Chinook salmon creel survey and inriver gillnetting study, lower Kenai River, Alaska, 2008. Alaska Department of Fish and Game, Fishery Data Series No. 12-70, Anchorage. http://www.adfg.alaska.gov/FedAidpdfs/FDS12-70 - Perschbacher, J. 2012b. Chinook salmon creel survey and inriver gillnetting study, lower Kenai River, Alaska, 2009. Alaska Department of Fish and Game, Fishery Data Series No. 12-61, Anchorage. http://www.adfg.alaska.gov/FedAidpdfs/FDS12-61 - Perschbacher, J. 2012c. Chinook salmon creel survey and inriver gillnetting study, lower Kenai River, Alaska, 2010. Alaska Department of Fish and Game, Fishery Data Series No. 12-75, Anchorage. http://www.adfg.alaska.gov/FedAidPDFs/FDS12-75.pdf - Perschbacher, J. 2012d. Chinook salmon creel survey and inriver gillnetting study, lower Kenai River, Alaska, 2011. Alaska Department of Fish and Game, Fishery Data Series No. 12-84, Anchorage. http://www.adfg.alaska.gov/FedAidPDFs/FDS12-84.pdf # **REFERENCES CITED (Continued)** - Perschbacher, J. 2014. Chinook salmon creel survey and inriver gillnetting study, Lower Kenai River, Alaska, 2012. Alaska Department of Fish and Game, Fishery Data Series No. 14-37, Anchorage. http://www.adfg.alaska.gov/FedAidPDFs/FDS14-37.pdf - Perschbacher, J. 2015. Chinook salmon creel survey and inriver gillnetting study, lower Kenai River, Alaska, 2013. Alaska Department of Fish and Game, Fishery Data Series No. 15-46, Anchorage. http://www.adfg.alaska.gov/FedAidPDFs/FDS15-46.pdf - Reimer, A. 2003. Chinook salmon creel survey and inriver gillnetting study, lower Kenai River, Alaska, 2001. Alaska Department of Fish and Game, Fishery Data Series No. 03-01, Anchorage. http://www.adfg.alaska.gov/FedAidPDFs/fds03-01.pdf - Reimer, A. 2004a. Chinook salmon creel survey and inriver gillnetting study, lower Kenai River, Alaska, 2002. Alaska Department of Fish and Game, Fishery Data Series No. 04-28, Anchorage. http://www.adfg.alaska.gov/FedAidPDFs/fds04-28.pdf - Reimer, A. 2004b. Chinook salmon creel survey and inriver gillnetting study, lower Kenai River, Alaska, 2003. Alaska Department of Fish and Game, Fishery Data Series No. 04-32, Anchorage. http://www.adfg.alaska.gov/FedAidPDFs/fds04-32.pdf - Reimer, A. 2014. Kenai River Chinook salmon abundance and migratory timing. Alaska Department of Fish and Game, Regional Operational Plan ROP.SF.2A.2014.03, Anchorage. http://www.adfg.alaska.gov/FedAidPDFs/ROP.SF.2A.2014.03.pdf - Reimer, A. M. 2007. Chinook salmon creel survey and inriver gillnetting study, lower Kenai River, Alaska, 2004. Alaska Department of Fish and Game, Fishery Data Series No. 07-65, Anchorage. http://www.adfg.alaska.gov/FedAidPDFs/fds07-65.pdf - Reimer, A. M. 2013. Migratory timing and distribution of Kenai River Chinook salmon, 2010–2013, a report to the Alaska Board of Fisheries, 2014. Alaska Department of Fish and Game, Division of Sport Fish, Regional Information Report 2A13-06, Anchorage. http://www.adfg.alaska.gov/FedAidpdfs/RIR.3A.2013.06 - Reimer, A. M., W. W. Jones, and L. E. Marsh. 2002. Chinook salmon creel survey and inriver gillnetting study, lower Kenai River, Alaska, 1999 and 2000. Alaska Department of Fish and Game, Fishery Data Series No. 02-25, Anchorage. http://www.adfg.alaska.gov/FedAidPDFs/fds02-25.pdf - Roni, P., and T. P. Quinn. 1995. Geographic variation in size and age of North American Chinook salmon. North American Journal of Fisheries Management 15:325-345 - Schwager-King, M. A. 1995. Angler effort and harvest of Chinook salmon by the recreational fisheries in the lower Kenai River, 1994. Alaska Department of Fish and Game, Fishery Data Series No. 95-12, Anchorage. http://www.adfg.alaska.gov/FedAidPDFs/fds95-12.pdf # APPENDIX A: BOAT ANGLER COUNTS DURING THE KENAI RIVER CHINOOK SALMON FISHERY, 2014 Appendix A1.—Guided and unguided downstream boat angler counts by geographic strata during the late-run Kenai River Chinook salmon fishery, 1–25 July 2014. | | | | | | Dow | nstream b | angler cou | ints | | | | | |--------|-----------------------|----------------|--------|---------|-------------------|-----------|----------------|-------|----------|------------------|---|--| | | | | Unguio | ded ang | lers ^c | | | Guide | ed angle | ers ^c | | | | Date | Day type ^a | \overline{x} | A | В | C | D | \overline{x} | A | В | C | D | | | 1 Jul | WD | 0 | 0 | 0 | 0 | 0 | 2 | 0 | 4 | | | | | 3 Jul | WD | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | 5 Jul | WE-H | 2 | 2 | 0 | 0 | 4 | 1 | | 2 | 0 | | | | 6 Jul | WE-H | 1 | 2 | 0 | 0 | 0 | | | | | | | | 8 Jul | WD | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | 11 Jul | WD | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | 12 Jul | WE-H | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | 13 Jul | WE-H | 0 | 0 | 0 | 0 | 0 | | | | | | | | 16 Jul | WD | 1 | 0 | 0 | 2 | 0 | 0 | | 0 | 0 | | | | 18 Jul | WD | 0 | 0 | 0 | 0 | 0 | 1 | 0 | 0 | 4 | | | | 19 Jul | WE-H | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | 20 Jul | WE-H | 0 | 0 | 0 | 0 | 0 | | | | | | | | 23 Jul | WD | 0 | 0 | 0 | 0 | 0 | 1 | 0 | 3 | 0 | | | | 24 Jul | WD | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | Min (All A–D) | 0.0 | | | | | | 0.0 | | | | | | | Average (All A–D) | | | 0.2 | | | | 0.5 | | | | | | | Max (All A–D) | | | 4.0 |) | | | | 4.0 |) | | | Note: Blank space in data fields indicates that fishing was closed for guided anglers during the time of this count, therefore no data to present. ^a WD is weekday and WE-H is weekend and holiday b "Downstream" is the Kenai River reach from Warren Ames Bridge to the RM 8.6 Chinook salmon sonar site; "Upstream" is the Kenai River reach from the RM 8.6 Chinook salmon sonar site to Soldotna Bridge. Angler count times: A is 4:00 AM-8:59 AM; B is 9:00 AM-1:59 PM; C is 2:00 PM-7:59 PM; and D is 8:00 PM-11:59 PM; \bar{x} is the average count of the 4 count times. Appendix A2.—Guided and unguided upstream boat angler counts by geographic strata during the laterun Kenai River Chinook salmon fishery, 1–25 July 2014. | | | | | | Ţ | Jpstream | b angler cou | nts | | | | |--------|-----------------------|----------------|--------|---------|-------------------|----------|----------------|-------|-----------|-----|---| | | | | Unguio | ded ang | lers ^c | | | Guide | d anglers | с | | | Date | Day type ^a | \overline{x} | A | В | С | D | \overline{x} | A | В | C | D | | 1 Jul | WD | 35 | 73 | 30 | 34 | 2 | 187
| 210 | 164 | | | | 3 Jul | WD | 9 | 4 | 6 | 7 | 19 | 70 | 103 | 84 | 24 | | | 5 Jul | WE-H | 22 | 3 | 26 | 33 | 27 | 55 | | 67 | 42 | | | 6 Jul | WE-H | 13 | 24 | 18 | 8 | 0 | | | | | | | 8 Jul | WD | 13 | 15 | 18 | 16 | 2 | 104 | 134 | 74 | | | | 11 Jul | WD | 15 | 10 | 21 | 18 | 11 | 87 | 144 | 90 | 28 | | | 12 Jul | WE-H | 13 | 24 | 4 | 16 | 9 | 39 | 38 | 40 | | | | 13 Jul | WE-H | 20 | 1 | 28 | 9 | 42 | | | | | | | 16 Jul | WD | 24 | 12 | 19 | 39 | 25 | 155 | | 197 | 113 | | | 18 Jul | WD | 53 | 45 | 40 | 47 | 81 | 119 | 179 | 129 | 50 | | | 19 Jul | WE-H | 19 | 11 | 9 | 36 | 18 | 47 | 47 | 79 | 15 | | | 20 Jul | WE-H | 25 | 26 | 37 | 27 | 11 | | | | | | | 23 Jul | WD | 23 | 19 | 27 | 24 | 21 | 57 | 99 | 59 | 14 | | | 24 Jul | WD | 17 | 20 | 13 | 27 | 6 | 72 | 108 | 97 | 11 | | | | Min (All A–D) | | | 0.0 |) | | 11.0 | | | | | | | Average (All A–D) | | | 21. | 4 | | | | 87.1 | | | | | Max (All A–D) | 81.0 | | | | | | 210.0 | | | | Note: Blank space in data fields indicates that fishing was closed for guided anglers during the time of this count, therefore no data to present. ^a WD is weekday and WE-H is weekend and holiday b "Downstream" is the Kenai River reach from Warren Ames Bridge to the RM 8.6 Chinook salmon sonar site; "Upstream" is the Kenai River reach from the RM 8.6 Chinook salmon sonar site to Soldotna Bridge. Angler count times: A is 4:00 AM-8:59 AM; B is 9:00 AM-1:59 PM; C is 2:00 PM-7:59 PM; and D is 8:00 PM-11:59 PM; \bar{x} is the average count of the 4 count times. Appendix A3.—Guided and unguided combined upstream and downstream boat angler counts by geographic strata during the late-run Kenai River Chinook salmon fishery, 1–25 July 2014. | | | | | | | Comb | ined strata b | b | | | | | | |--------|-----------------------|----------------|--------|---------|-------------------|------|----------------|-------|-----------|-----|---|--|--| | | | | Unguio | ded ang | lers ^c | | | Guide | d anglers | С | | | | | Date | Day type ^a | \overline{x} | A | В | С | D | \overline{x} | A | В | C | D | | | | 1 Jul | WD | 35 | 73 | 30 | 34 | 2 | 189 | 210 | 168 | | | | | | 3 Jul | WD | 9 | 4 | 6 | 7 | 19 | 70 | 103 | 84 | 24 | | | | | 5 Jul | WE-H | 24 | 5 | 26 | 33 | 31 | 56 | | 69 | 42 | | | | | 6 Jul | WE-H | 13 | 26 | 18 | 8 | 0 | | | | | | | | | 8 Jul | WD | 13 | 15 | 18 | 16 | 2 | 104 | 134 | 74 | | | | | | 11 Jul | WD | 15 | 10 | 21 | 18 | 11 | 87 | 144 | 90 | 28 | | | | | 12 Jul | WE-H | 13 | 24 | 4 | 16 | 9 | 39 | 38 | 40 | | | | | | 13 Jul | WE-H | 20 | 1 | 28 | 9 | 42 | | | | | | | | | 16 Jul | WD | 24 | 12 | 19 | 41 | 25 | 155 | | 197 | 113 | | | | | 18 Jul | WD | 53 | 45 | 40 | 47 | 81 | 121 | 179 | 129 | 54 | | | | | 19 Jul | WE-H | 19 | 11 | 9 | 36 | 18 | 47 | 47 | 79 | 15 | | | | | 20 Jul | WE-H | 25 | 26 | 37 | 27 | 11 | | | | | | | | | 23 Jul | WD | 23 | 19 | 27 | 24 | 21 | 58 | 99 | 62 | 14 | | | | | 24 Jul | WD | 17 | 20 | 13 | 27 | 6 | 72 | 108 | 97 | 11 | | | | | | Min (All A–D) | | | 0.0 |) | 11.0 | | | | | | | | | Av | erage (All A–D) | | | 21. | .6 | | | | 87.6 | | | | | | | Max (All A–D) | | | 81. | .0 | | 210.0 | | | | | | | Note: Blank space in data fields indicates that fishing was closed for guided anglers during the time of this count, therefore no data to present. ^a WD is weekday and WE-H is weekend and holiday ^b "Combined strata" is the Kenai River reach from Warren Ames Bridge to the Soldotna Bridge. Angler count times: A is 4:00 AM-8:59 AM; B is 9:00 AM-1:59 PM; C is 2:00 PM-7:59 PM; and D is 8:00 PM-11:59 PM; \bar{x} is the average count of the 4 count times. # APPENDIX B: EFFORT, CATCH, AND HARVEST ESTIMATES BY GEOGRAPHIC STRATA DURING THE KENAI RIVER CHINOOK SALMON FISHERY, 2014 Appendix B1.—Daily estimates of unguided boat angler CPUE, HPUE, angler effort, catch and harvest, by geographic strata, during the late-run Kenai River Chinook salmon fishery, 1–25 July 2014. | | | | | | | Downstream ^c creel estimates | | | | | | Upstream ^c creel estimates | | | | | | | |--------|-------------------|------------------|-------|-------------|---------------------|---|------|-----|------|----|------|---------------------------------------|-------|-----|------|----|------|------| | | Day | | Angle | r interviev | v data ^b | | Effe | ort | Cat | ch | Harv | est | Effo | rt | Cat | ch | Har | vest | | Date | type ^a | n^{d} | CPUE | SE | HPUE | SE | Est. | SE | Est. | SE | Est. | SE | Est. | SE | Est. | SE | Est. | SE | | 1 Jul | WD | 14 | 0.000 | 0.000 | 0.000 | 0.000 | 0 | 0 | 0 | 0 | 0 | 0 | 695 | 219 | 0 | 0 | 0 | 0 | | 2 Jul | WD ^e | | 0.005 | | 0.005 | | 0 | | 0 | | 0 | | 438 | | 2 | | 2 | | | 3 Jul | WD | 10 | 0.025 | 0.029 | 0.025 | 0.029 | 0 | 0 | 0 | 0 | 0 | 0 | 180 | 50 | 4 | 5 | 4 | 5 | | 4 Jul | WD ^e | | 0.005 | | 0.005 | | 0 | | 0 | | 0 | | 438 | | 2 | | 2 | | | 5 Jul | WE-H | 3 | 0.030 | 0.025 | 0.030 | 0.025 | 30 | 18 | 1 | 1 | 1 | 1 | 445 | 101 | 13 | 12 | 13 | 12 | | 6 Jul | WE-H | 18 | 0.031 | 0.024 | 0.031 | 0.024 | 10 | 8 | 0 | 0 | 0 | 0 | 250 | 58 | 8 | 6 | 8 | 6 | | 7 Jul | M | | | | | | | | | | | | | | | | | | | 8 Jul | WD | 3 | 0.000 | 0.000 | 0.000 | 0.000 | 0 | 0 | 0 | 0 | 0 | 0 | 255 | 59 | 0 | 0 | 0 | 0 | | 9 Jul | WD ^e | | 0.000 | | 0.000 | | 0 | | 0 | | 0 | | 278 | | 0 | | 0 | | | 10 Jul | WD ^e | | 0.000 | | 0.000 | | 0 | | 0 | | 0 | | 278 | | 0 | | 0 | | | 11 Jul | WD | 10 | 0.000 | 0.000 | 0.000 | 0.000 | 0 | 0 | 0 | 0 | 0 | 0 | 300 | 55 | 0 | 0 | 0 | 0 | | 12 Jul | WE-H | 8 | 0.000 | 0.000 | 0.000 | 0.000 | 0 | 0 | 0 | 0 | 0 | 0 | 265 | 99 | 0 | 0 | 0 | 0 | | 13 Jul | WE-H | 23 | 0.040 | 0.023 | 0.027 | 0.019 | 0 | 0 | 0 | 0 | 0 | 0 | 400 | 191 | 16 | 12 | 11 | 9 | | 14 Jul | M | | | | | | | | | | | | | | | | | | | 15 Jul | WD ^e | | 0.046 | | 0.024 | | 5 | | 0 | | 0 | | 770 | | 36 | | 18 | | | 16 Jul | WD | 7 | 0.042 | 0.048 | 0.042 | 0.048 | 10 | 12 | 0 | 1 | 0 | 1 | 475 | 104 | 20 | 23 | 20 | 23 | | 17 Jul | WD ^e | | 0.046 | | 0.024 | | 5 | | 0 | | 0 | | 770 | | 36 | | 18 | | | 18 Jul | WD | 15 | 0.049 | 0.026 | 0.015 | 0.017 | 0 | 0 | 0 | 0 | 0 | 0 | 1,065 | 143 | 52 | 29 | 17 | 18 | | 19 Jul | WE-H | 10 | 0.101 | 0.053 | 0.000 | 0.000 | 0 | 0 | 0 | 0 | 0 | 0 | 370 | 133 | 37 | 24 | 0 | 0 | | 20 Jul | WE-H | 18 | 0.122 | 0.029 | 0.000 | 0.000 | 0 | 0 | 0 | 0 | 0 | 0 | 505 | 89 | 62 | 18 | 0 | 0 | | 21 Jul | M | | | | | | | | | | | | | | | | | | | 22 Jul | WD ^e | | 0.152 | | 0.000 | | 0 | | 0 | | 0 | | 393 | | 60 | | 0 | | | 23 Jul | WD | 11 | 0.153 | 0.021 | 0.000 | 0.000 | 0 | 0 | 0 | 0 | 0 | 0 | 455 | 37 | 69 | 11 | 0 | 0 | | 24 Jul | WD | 0 | 0.151 | 0.022 | 0.000 | 0.000 | 0 | 0 | 0 | 0 | 0 | 0 | 330 | 107 | 50 | 18 | 0 | 0 | | 25 Jul | WD ^e | | 0.152 | | 0.000 | | 0 | | 0 | | 0 | | 393 | | 60 | | 0 | | | | Min | 0 | 0.000 | | 0.000 | | 0 | | 0 | | 0 | | 180 | | 0 | | 0 | | | | Average | 11 | 0.052 | | 0.010 | | 3 | | 0 | | 0 | | 443 | | 24 | | 5 | | | | Max | 23 | 0.153 | | 0.042 | | 30 | | 1 | | 1 | | 1,065 | | 69 | | 20 | | -continued- # Appendix B1.–Page 2 of 2. Notes: "Catch" is fish harvested plus fish released; "Harvest" is fish kept; "Effort" is angler hours; "CPUE" is catch per unit effort (hours); "HPUE" is harvest per unit effort (hours). - ^a M is Monday index count (8:00 AM-1:59 PM), WD is weekday, and WE-H is weekend and holiday. - ^b Angler counts were geographically stratified; angler interviews were not. - ^c "Downstream" is the Kenai River reach from Warren Ames Bridge to the RM 8 Chinook salmon sonar site; "Upstream" is the Kenai River reach from the RM 8 Chinook salmon sonar site to the Soldotna Bridge. - d On days with less than 5 angler interviews, pooled estimates of CPUE and HPUE from other days in the stratum were used. - ^e Harvest, catch, and effort estimates for unsampled weekdays were the average harvest, catch, and effort estimates, respectively, of the sampled weekdays within the same stratum. Appendix B2.—Daily estimates of guided boat angler CPUE, HPUE, angler effort, catch and harvest, by geographic strata, during the late-run Kenai River Chinook salmon fishery, 1–25 July 2014. | | | | | | | | D | ownst | ream ^c c | reel es | timates | | Ţ | Jpstrea | m ^c cree | l estim | ates | | |--------|--------------------------|----|-------|-------------|---------------------|-------|------|-------|---------------------|-----------|---------|-------|-------|-----------|---------------------|------------|------|------| | | | | Angle | er intervie | w data ^b | | Effe | ort . | Cat | <u>ch</u> | Ha | rvest | Effo | <u>rt</u> | Cat | e <u>h</u> | Harv | /est | | Date | Day type ^a | n | CPUE | SE | HPUE | SE | Est. | SE | Est. | SE | Est. | SE | Est. | SE | Est. | SE | Est. | SE | | 1 Jul | WD | 47 | 0.027 | 0.010 | 0.023 | 0.009 | 24 | 24 | 1 | 1 | 1 | 1 | 2,244 | 276 | 60 | 23 | 52 | 21 | | 2 Jul | WD^d | | 0.025 | | 0.022 | | 12 | | 0 | | 0 | | 1,544 | | 39 | | 34 | | | 3 Jul | WD | 19 | 0.020 | 0.015 | 0.020 | 0.015 | 0 | 0 | 0 | 0 | 0 | 0 | 844 | 218 | 17 | 14 | 17 | 14 | | 4 Jul | WD^d | | 0.025 | | 0.022 | | 12 | | 0 | | 0 | | 1,544 | | 39 | | 34 | | | 5 Jul | WE-H | 24 | 0.016 | 0.011 | 0.016 | 0.011 | 12 | 12 | 0 | 0 | 0 | 0 | 654 | 150 | 10 | 8 | 10 | 8 | | 8 Jul | WD | 20 | 0.007 | 0.008 | 0.007 | 0.008 | 0 | 0 | 0 | 0 | 0 | 0 | 1,248 | 360 | 9 | 10 | 9 | 10 | | 9 Jul | WD^d | | 0.006 | | 0.006 | | 0 | | 0 | | 0 | | 1,148 | | 7 | | 7 | | | 10 Jul | WD^d | | 0.006 | | 0.006 | | 0 | | 0 | | 0 | | 1,148 | | 7 | | 7 | | | 11 Jul | WD | 35 | 0.005 | 0.005 | 0.005 | 0.005 | 0 | 0 | 0 | 0 | 0 | 0 | 1,048 | 285 | 5 | 6 | 5 | 6 | | 12 Jul | WE-H | 12 | 0.022 | 0.023 | 0.022 | 0.023 | 0 | 0 | 0 | 0 | 0 | 0 | 468 | 12 | 10 | 11 | 10 | 11 | | 15 Jul | WD^d | | 0.040 | | 0.036 | | 8 | | 0 | | 0 | | 1,646 | | 66 | | 59 | | | 16 Jul | WD | 39 | 0.041 | 0.014 | 0.036 | 0.013 | 0 | 0 | 0 | 0 | 0 | 0 | 1,860 | 504 | 76 | 33 | 67 | 30 | | 17 Jul |
WD^d | | 0.040 | | 0.036 | | 8 | | 0 | | 0 | | 1,646 | | 66 | | 59 | | | 18 Jul | WD | 35 | 0.039 | 0.014 | 0.035 | 0.013 | 16 | 14 | 1 | 1 | 1 | 1 | 1,432 | 324 | 57 | 23 | 50 | 22 | | 19 Jul | WE-H | 5 | 0.212 | 0.039 | 0.000 | 0.000 | 0 | 0 | 0 | 0 | 0 | 0 | 564 | 248 | 120 | 57 | 0 | 0 | | 22 Jul | WD^d | | 0.111 | | 0.000 | | 6 | | 1 | | 0 | | 776 | | 86 | | 0 | | | 23 Jul | WD | 24 | 0.136 | 0.026 | 0.000 | 0.000 | 12 | 15 | 2 | 2 | 0 | 0 | 688 | 209 | 94 | 34 | 0 | 0 | | 24 Jul | WD | 25 | 0.09 | 0.022 | 0.000 | 0.000 | 0 | 0 | 0 | 0 | 0 | 0 | 864 | 300 | 78 | 33 | 0 | 0 | | 25 Jul | WD^d | | 0.111 | | 0.000 | | 6 | | 1 | | 0 | | 776 | | 86 | | 0 | | | | Min | 5 | 0.005 | | 0.000 | | 0 | | 0 | | 0 | | 468 | | 5 | | 0 | | | | Average | 26 | 0.052 | | 0.015 | | 6 | | 0 | | 0 | | 1,165 | | 49 | | 22 | | | | Max | 47 | 0.212 | | 0.036 | | 24 | | 2 | | 1 | | 2,244 | | 120 | | 67 | | -continued- # Appendix B2.–Page 2 of 2. Notes: "Catch" is fish harvested plus fish released; "Harvest" is fish kept; "Effort" is angler hours; "CPUE" is catch per unit effort (hours); "HPUE" is harvest per unit effort (hours). - ^a WD is weekday; WE-H is weekend and holiday. - b Angler counts were geographically stratified; angler interviews were not. - ^c "Downstream" is the Kenai River reach from Warren Ames Bridge to the RM 8 Chinook salmon sonar site; "Upstream" is the Kenai River reach from the RM 8 Chinook salmon sonar site to the Soldotna Bridge. - ^d Harvest, catch, and effort estimates for unsampled weekdays were the average harvest, catch, and effort estimates, respectively, of the sampled weekdays within the same stratum. # APPENDIX C: EFFORT, CATCH, AND HARVEST ESTIMATES BY TEMPORAL AND GEOGRAPHIC STRATA DURING THE KENAI RIVER CHINOOK SALMON FISHERY, 2014 Appendix C1.–Estimated effort, catch, and harvest above and below RM 8.6 during the late-run Kenai River Chinook salmon fishery, 1–25 July 2014. | | Downstream ^b creel estimates | | | | | | Upstream ^b creel estimates | | | | | | | | | |------------------------------|---|----|----------------|--------------|------|-----|---------------------------------------|--------|----------------|-------|------|---------|--------|--------------|---------| | | | | Chinook salmon | | | | | | Chinook salmon | | | | | | | | | Effort
Hours | | Catc | Catch
No. | | est | Effe | Effort | | Catch | | Harvest | | | | | | | | No. | | | No. | | Hours | | No. | | No. | | Downstream % | | | Fishing periods ^a | fished | SE | fish | SE | fish | SE | fished | SE | fish | SE | fish | SE | Effort | Catch | Harvest | | 1–6 July | | | | | | | | | | | | | | | | | Guided weekdays | 48 | 48 | 1 | 1 | 1 | 1 | 6,176 | 2,041 | 154 | 72 | 137 | 61 | 1% | 1% | 1% | | Guided weekends | 12 | 12 | 0 | 0 | 0 | 0 | 654 | 150 | 10 | 8 | 10 | 8 | 2% | 2% | 2% | | Unguided weekdays | 0 | 0 | 0 | 0 | 0 | 0 | 1,750 | 795 | 9 | 10 | 9 | 10 | 0% | 0% | 0% | | Unguided weekends | 40 | 20 | 1 | 1 | 1 | 1 | 695 | 116 | 21 | 13 | 21 | 13 | 5% | 5% | 5% | | 8–13 July | | | | | | | | | | | | | | | | | Guided weekdays | 0 | 0 | 0 | 0 | 0 | 0 | 4,592 | 708 | 29 | 17 | 29 | 17 | 0% | 0% | 0% | | Guided weekends | 0 | 0 | 0 | 0 | 0 | 0 | 468 | 12 | 10 | 11 | 10 | 11 | 0% | 0% | 0% | | Unguided weekdays | 0 | 0 | 0 | 0 | 0 | 0 | 1,110 | 130 | 0 | 0 | 0 | 0 | 0% | NA | NA | | Unguided weekends | 0 | 0 | 0 | 0 | 0 | 0 | 665 | 215 | 16 | 12 | 11 | 9 | 0% | 0% | 0% | | 15–20 July | | | | | | | | | | | | | | | | | Guided weekdays | 32 | 30 | 1 | 1 | 1 | 1 | 6,584 | 1,041 | 265 | 63 | 235 | 58 | 0% | 0% | 0% | | Guided weekends | 0 | 0 | 0 | 0 | 0 | 0 | 564 | 248 | 120 | 57 | 0 | 0 | 0% | 0% | NA | | Unguided weekdays | 20 | 22 | 1 | 1 | 1 | 1 | 3,080 | 871 | 143 | 69 | 73 | 42 | 1% | 1% | 1% | | Unguided weekends | 0 | 0 | 0 | 0 | 0 | 0 | 875 | 160 | 99 | 30 | 0 | 0 | 0% | 0% | NA | | 22–25 July | | | | | | | | | | | | | | | | | Guided weekdays | 24 | 27 | 3 | 4 | 0 | 0 | 3,104 | 574 | 342 | 71 | 0 | 0 | 1% | 1% | NA | | Unguided weekdays | 0 | 0 | 0 | 0 | 0 | 0 | 1,570 | 238 | 238 | 41 | 0 | 0 | 0% | 0% | NA | | Day type subtotals | | | | | | | | | | | | | | | | | Guided weekdays | 104 | 63 | 6 | 4 | 2 | 2 | 20,456 | 2,466 | 790 | 120 | 401 | 86 | 1% | 1% | 1% | | Guided weekends | 12 | 12 | 0 | 0 | 0 | 0 | 1,686 | 290 | 140 | 59 | 21 | 13 | 1% | 0% | 1% | | Unguided weekdays | 20 | 22 | 1 | 1 | 1 | 1 | 7,510 | 1,210 | 390 | 81 | 82 | 43 | 0% | 0% | 1% | | Unguided weekends | 40 | 20 | 1 | 1 | 1 | 1 | 2,235 | 292 | 136 | 35 | 32 | 16 | 2% | 1% | 4% | | Angler type subtotals | | | | | | | | | | | | | | | | | Guided | 116 | 64 | 6 | 4 | 2 | 2 | 22,142 | 2,483 | 931 | 134 | 422 | 87 | 0.5% | 0.6% | 0.6% | | % Guided | 66% | | 75% | | 54% | | 69% | | 64% | | 79% | | | | | | Unguided | 60 | 29 | 2 | 2 | 2 | 2 | 9,745 | 1,245 | 526 | 88 | 113 | 46 | 0.6% | 0.4% | 1.8% | | % Unguided | 34% | | 25% | | 46% | | 31% | | 36% | | 21% | | | | | | Late-run total | 176 | 70 | 8 | 4 | 4 | 2 | 31,887 | 2,778 | 1,457 | 160 | 535 | 98 | 0.5% | 0.5% | 0.8% | -continued- ## Appendix C1.–Page 2 of 2. Note: NA means not applicable. Late-run Monday unguided drift-boat effort, catch, and harvest were not geographically stratified. - ^a Emergency order prohibited the use of bait 1–31 July. Sport fishery closed to harvest of Chinook salmon 19–25 July and closed to all Chinook salmon fishing 26–31 July. - b "Downstream" is the Kenai River reach from Warren Ames Bridge to the RM 8 Chinook salmon sonar site; "Upstream" is the Kenai River reach from the RM 8.6 Chinook salmon sonar site to Soldotna Bridge. Appendix C2.—Estimated effort, catch, and harvest estimates above and below RM 13.7 during the late-run Kenai River Chinook salmon fishery, 1–25 July 2014. | | | Downst | ream ^b cre | el estima | ates | | | Upstr | eam ^b creel | estimate | S | | | | | |------------------------------|--------|--------|-----------------------|-----------|--------|-----|--------|-------|------------------------|----------|--------|----|--------|-----------|---------| | | | | | Chinook | salmon | | | | | Chinook | salmon | | | | | | | Effe | ort | Cat | ch | Harv | est | Effo | rt | Cato | ch | Harve | st | | | | | | Hours | | No. | | No. | | Hours | | No. | | No. | | D | ownstrear | m % | | Fishing periods ^a | fished | SE | fish | SE | fish | SE | fished | SE | fish | SE | fish | SE | Effort | Catch | Harvest | | 1–6 July | | | | | | | | | | | | | | | | | Guided weekdays | 2,480 | 724 | 61 | 27 | 55 | 23 | 3,744 | 1,375 | 94 | 46 | 83 | 39 | 40% | 39% | 40% | | Guided weekends | 384 | 120 | 6 | 5 | 6 | 5 | 282 | 42 | 4 | 3 | 4 | 3 | 58% | 60% | 60% | | Unguided weekdays | 1,050 | 472 | 6 | 6 | 6 | 6 | 700 | 331 | 3 | 4 | 3 | 4 | 60% | 67% | 67% | | Unguided weekends | 440 | 102 | 13 | 8 | 13 | 8 | 295 | 81 | 9 | 6 | 9 | 6 | 60% | 59% | 59% | | 8–13 July | | | | | | | | | | | | | | | | | Guided weekdays | 1,520 | 161 | 10 | 6 | 10 | 6 | 3,072 | 671 | 19 | 12 | 19 | 12 | 33% | 34% | 34% | | Guided weekends | 222 | 18 | 5 | 5 | 5 | 5 | 246 | 30 | 6 | 6 | 6 | 6 | 47% | 45% | 45% | | Unguided weekdays | 690 | 117 | 0 | 0 | 0 | 0 | 420 | 90 | 0 | 0 | 0 | 0 | 62% | N/A | N/A | | Unguided weekends | 380 | 135 | 11 | 8 | 7 | 6 | 285 | 107 | 5 | 4 | 3 | 3 | 57% | 69% | 70% | | 15–20 July | | | | | | | | | | | | | | | | | Guided weekdays | 2,908 | 633 | 117 | 32 | 104 | 30 | 3,708 | 645 | 149 | 38 | 133 | 35 | 44% | 44% | 44% | | Guided weekends | 332 | 270 | 70 | 59 | 0 | 0 | 232 | 52 | 49 | 14 | 0 | 0 | 59% | 59% | N/A | | Unguided weekdays | 1,830 | 666 | 86 | 46 | 40 | 23 | 1,270 | 257 | 58 | 27 | 33 | 21 | 59% | 60% | 55% | | Unguided weekends | 500 | 66 | 57 | 15 | 0 | 0 | 375 | 105 | 42 | 16 | 0 | 0 | 57% | 58% | N/A | | 22–25 July | | | | | | | | | | | | | | | | | Guided weekdays | 1,720 | 366 | 187 | 39 | 0 | 0 | 1,408 | 225 | 158 | 36 | 0 | 0 | 55% | 54% | N/A | | Unguided weekdays | 910 | 239 | 138 | 38 | 0 | 0 | 660 | 98 | 100 | 16 | 0 | 0 | 58% | 58% | N/A | | Day type subtotals | | | | | | | | | | | | | | | | | Guided weekdays | 8,628 | 1,042 | 375 | 58 | 169 | 38 | 11,932 | 1,676 | 420 | 71 | 235 | 54 | 42% | 47% | 42% | | Guided weekends | 938 | 296 | 81 | 59 | 11 | 7 | 760 | 73 | 59 | 16 | 10 | 7 | 55% | 58% | 52% | | Unguided weekdays | 4,480 | 859 | 230 | 60 | 46 | 24 | 3,050 | 440 | 161 | 32 | 36 | 21 | 59% | 59% | 56% | | Unguided weekends | 1,320 | 182 | 81 | 19 | 20 | 10 | 955 | 170 | 56 | 18 | 12 | 7 | 58% | 59% | 63% | | Angler type subtotals | | | | | | | | | | | | | | | | | Guided | 9,566 | 1,083 | 456 | 83 | 180 | 39 | 12,692 | 1,677 | 479 | 72 | 245 | 54 | 43% | 49% | 42% | | % Guided | 62% | | 59% | | 73% | | 76% | | 69% | | 84% | | | | | | Unguided | 5,800 | 878 | 311 | 63 | 66 | 26 | 4,005 | 472 | 217 | 36 | 48 | 22 | 59% | 59% | 58% | | % Unguided | 38% | | 41% | | 27% | | 24% | | 31% | | 16% | | | | | | Late-run total | 15,366 | 1,394 | 767 | 104 | 246 | 47 | 16,697 | 1,742 | 696 | 81 | 293 | 59 | 48% | 52% | 46% | ## Appendix C2.–Page 2 of 2. Note: NA means not applicable. Late-run Monday unguided drift-boat effort, catch, and harvest were not geographically stratified. - ^a Emergency order prohibited the use of bait 1–31 July. Sport fishery closed to harvest of Chinook salmon 19–25 July and closed to all Chinook salmon fishing 26–31 July. - b "Downstream" is the Kenai River reach from Warren Ames Bridge to the RM 8 Chinook salmon sonar site; "Upstream" is the Kenai River reach from the RM 8.6 Chinook salmon sonar site to Soldotna Bridge. APPENDIX D: INRIVER GILLNETTING DAILY CATCH, CPUE, AND SPECIES PROPORTIONS DURING THE KENAI RIVER CHINOOK SALMON FISHERY, 2014 Appendix D1.–Number of early-run Kenai River Chinook, sockeye, coho, and pink salmon, and Dolly Varden caught in midriver and nearshore 5.0- and 7.5-inch mesh gillnets at RM 8.6, 16 May–30 June, 2014. | | | | | | | | | | | | Inriv | er drift gi | llnetting ca | tch | | | | | |--------|-------|--------------
----------|-------|------------|-----|-------|----------|-----|-------|----------|-------------|--------------|----------|-----|-------|------------|-----| | | No | o. of drifts | <u> </u> | Dr | ift minute | es | Chin | ook salm | on | Sock | eye salm | | | ly Varde | n | A | ll species | | | | Mid- | Near | | Mid- | Near | | Mid- | Near | | Mid- | Near | | Mid- | Near | | Mid- | Near | | | Date | river | shore | All | river | shore | All | river | shore | All | river | shore | All | river | shore | All | river | shore | All | | 16 May | 23 | 20 | 43 | 155 | 81 | 236 | 0 | 0 | 0 | 2 | 1 | 3 | 0 | 0 | 0 | 2 | 1 | 3 | | 17 May | 24 | 18 | 42 | 156 | 78 | 234 | 0 | 0 | 0 | 0 | 1 | 1 | 0 | 0 | 0 | 0 | 1 | 1 | | 18 May | 25 | 20 | 45 | 193 | 128 | 322 | 1 | 0 | 1 | 2 | 1 | 3 | 0 | 1 | 1 | 3 | 2 | 5 | | 19 May | 26 | 23 | 49 | 196 | 139 | 335 | 0 | 0 | 0 | 1 | 1 | 2 | 0 | 0 | 0 | 1 | 1 | 2 | | 20 May | 31 | 16 | 47 | 282 | 112 | 394 | 0 | 0 | 0 | 3 | 0 | 3 | 0 | 0 | 0 | 3 | 0 | 3 | | 21 May | 26 | 12 | 38 | 254 | 86 | 340 | 0 | 0 | 0 | 3 | 1 | 4 | 0 | 0 | 0 | 3 | 1 | 4 | | 22 May | 27 | 13 | 40 | 227 | 89 | 317 | 0 | 0 | 0 | 1 | 1 | 2 | 0 | 0 | 0 | 1 | 1 | 2 | | 23 May | 24 | 13 | 37 | 228 | 99 | 327 | 0 | 0 | 0 | 2 | 3 | 5 | 0 | 0 | 0 | 2 | 3 | 5 | | 24 May | 20 | 12 | 32 | 208 | 116 | 323 | 1 | 0 | 1 | 11 | 2 | 13 | 0 | 0 | 0 | 12 | 2 | 14 | | 25 May | 31 | 10 | 41 | 237 | 86 | 322 | 0 | 0 | 0 | 23 | 2 | 25 | 0 | 0 | 0 | 23 | 2 | 25 | | 26 May | 32 | 10 | 42 | 224 | 76 | 300 | 0 | 0 | 0 | 63 | 10 | 73 | 0 | 0 | 0 | 63 | 10 | 73 | | 27 May | 26 | 7 | 33 | 200 | 61 | 261 | 1 | 0 | 1 | 144 | 4 | 148 | 0 | 0 | 0 | 145 | 4 | 149 | | 28 May | 30 | 14 | 44 | 208 | 83 | 292 | 0 | 0 | 0 | 61 | 28 | 89 | 0 | 0 | 0 | 61 | 28 | 89 | | 29 May | 30 | 12 | 42 | 232 | 71 | 303 | 0 | 0 | 0 | 48 | 6 | 54 | 0 | 0 | 0 | 48 | 6 | 54 | | 30 May | 22 | 13 | 35 | 159 | 72 | 230 | 0 | 0 | 0 | 79 | 22 | 101 | 0 | 0 | 0 | 79 | 22 | 101 | | 31 May | 24 | 10 | 34 | 188 | 62 | 249 | 4 | 0 | 4 | 92 | 6 | 98 | 0 | 0 | 0 | 96 | 6 | 102 | | 1 Jun | 26 | 24 | 50 | 175 | 121 | 295 | 1 | 1 | 2 | 69 | 39 | 108 | 0 | 0 | 0 | 70 | 40 | 110 | | 2 Jun | 21 | 20 | 41 | 141 | 119 | 260 | 3 | 1 | 4 | 99 | 44 | 143 | 0 | 0 | 0 | 102 | 45 | 147 | | 3 Jun | 18 | 18 | 36 | 137 | 100 | 237 | 9 | 1 | 10 | 103 | 35 | 138 | 0 | 0 | 0 | 112 | 36 | 148 | | 4 Jun | 24 | 22 | 46 | 169 | 128 | 296 | 4 | 2 | 6 | 148 | 63 | 211 | 0 | 0 | 0 | 152 | 65 | 217 | | 5 Jun | 21 | 22 | 43 | 154 | 120 | 274 | 3 | 1 | 4 | 95 | 59 | 154 | 2 | 0 | 2 | 100 | 60 | 160 | | 6 Jun | 21 | 18 | 39 | 157 | 107 | 265 | 4 | 3 | 7 | 53 | 45 | 98 | 0 | 0 | 0 | 57 | 48 | 105 | | 7 Jun | 22 | 22 | 44 | 160 | 137 | 297 | 2 | 0 | 2 | 64 | 42 | 106 | 1 | 0 | 1 | 67 | 42 | 109 | | 8 Jun | 22 | 20 | 42 | 154 | 109 | 263 | 2 | 0 | 2 | 54 | 14 | 68 | 0 | 0 | 0 | 56 | 14 | 70 | | 9 Jun | 21 | 24 | 45 | 156 | 139 | 295 | 12 | 1 | 13 | 83 | 40 | 123 | 0 | 0 | 0 | 95 | 41 | 136 | | 10 Jun | 32 | 18 | 50 | 231 | 112 | 343 | 8 | 1 | 9 | 71 | 16 | 87 | 0 | 0 | 0 | 79 | 17 | 96 | | 11 Jun | 35 | 16 | 51 | 242 | 106 | 348 | 9 | 0 | 9 | 123 | 28 | 151 | 0 | 0 | 0 | 132 | 28 | 160 | | 12 Jun | 26 | 14 | 40 | 194 | 96 | 290 | 4 | 0 | 4 | 70 | 23 | 93 | 0 | 0 | 0 | 74 | 23 | 97 | | 13 Jun | 24 | 22 | 46 | 184 | 115 | 300 | 3 | 1 | 4 | 42 | 13 | 55 | 0 | 0 | 0 | 45 | 14 | 59 | Appendix D1.–Page 2 of 2. | | | | | | | | | | | | Inri | ver drift gi | llnetting ca | atch | | | | | |--------|---------------|---------------|-------|---------------|---------------|--------|---------------|---------------|-----|---------------|---------------|--------------|---------------|---------------|-----|---------------|---------------|-------| | | No | o. of drif | ts | D | rift minu | tes | Chir | ook saln | non | Soc | keye salı | mon | Dol | ly Varde | en | | All specie | S | | Date | Mid-
river | Near
shore | All | Mid-
river | Near
shore | All | Mid-
river | Near
shore | All | Mid-
river | Near
shore | All | Mid-
river | Near
shore | All | Mid-
river | Near
shore | All | | 14 Jun | 26 | 24 | 50 | 172 | 101 | 273 | 5 | 1 | 6 | 23 | 17 | 40 | 0 | 0 | 0 | 28 | 18 | 46 | | 15 Jun | 22 | 22 | 44 | 170 | 107 | 276 | 4 | 1 | 5 | 46 | 29 | 75 | 0 | 0 | 0 | 50 | 30 | 80 | | 16 Jun | 30 | 24 | 54 | 201 | 112 | 312 | 2 | 2 | 4 | 42 | 23 | 65 | 0 | 0 | 0 | 44 | 25 | 69 | | 17 Jun | 30 | 24 | 54 | 200 | 94 | 294 | 5 | 1 | 6 | 50 | 11 | 61 | 0 | 0 | 0 | 55 | 12 | 67 | | 18 Jun | 27 | 22 | 49 | 202 | 82 | 284 | 7 | 4 | 11 | 73 | 19 | 92 | 1 | 0 | 1 | 81 | 23 | 104 | | 19 Jun | 23 | 22 | 45 | 155 | 120 | 275 | 5 | 0 | 5 | 105 | 60 | 165 | 0 | 0 | 0 | 110 | 60 | 170 | | 20 Jun | 24 | 22 | 46 | 176 | 101 | 277 | 2 | 3 | 5 | 86 | 40 | 126 | 0 | 0 | 0 | 88 | 43 | 131 | | 21 Jun | 26 | 28 | 54 | 178 | 141 | 319 | 1 | 0 | 1 | 43 | 18 | 61 | 0 | 0 | 0 | 44 | 18 | 62 | | 22 Jun | 30 | 28 | 58 | 195 | 112 | 307 | 4 | 0 | 4 | 77 | 20 | 97 | 0 | 0 | 0 | 81 | 20 | 101 | | 23 Jun | 29 | 30 | 59 | 188 | 127 | 315 | 1 | 0 | 1 | 102 | 31 | 133 | 0 | 0 | 0 | 103 | 31 | 134 | | 24 Jun | 30 | 28 | 58 | 207 | 122 | 329 | 0 | 0 | 0 | 86 | 24 | 110 | 0 | 0 | 0 | 86 | 24 | 110 | | 25 Jun | 27 | 28 | 55 | 171 | 93 | 264 | 5 | 2 | 7 | 105 | 60 | 165 | 0 | 0 | 0 | 110 | 62 | 172 | | 26 Jun | 27 | 26 | 53 | 162 | 82 | 244 | 8 | 6 | 14 | 177 | 105 | 282 | 0 | 0 | 0 | 185 | 111 | 296 | | 27 Jun | 23 | 24 | 47 | 155 | 107 | 262 | 3 | 0 | 3 | 131 | 62 | 193 | 0 | 2 | 2 | 134 | 64 | 198 | | 28 Jun | 24 | 21 | 45 | 174 | 97 | 271 | 2 | 1 | 3 | 124 | 80 | 204 | 0 | 0 | 0 | 126 | 81 | 207 | | 29 Jun | 28 | 28 | 56 | 180 | 96 | 276 | 4 | 1 | 5 | 71 | 50 | 121 | 1 | 0 | 1 | 76 | 51 | 127 | | 30 Jun | 22 | 21 | 43 | 144 | 74 | 218 | 5 | 4 | 9 | 132 | 68 | 200 | 0 | 1 | 1 | 137 | 73 | 210 | | Total | 1,182 | 905 | 2,087 | 8,630 | 4,714 | 13,344 | 134 | 38 | 172 | 3,082 | 1,267 | 4,349 | 5 | 4 | 9 | 3,221 | 1,309 | 4,530 | | Min | 18 | 7 | 32 | 137 | 61 | 218 | 0 | 0 | 0 | 0 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 1 | | Mean | 26 | 20 | 45 | 188 | 102 | 290 | 3 | 1 | 4 | 67 | 28 | 95 | 0 | 0 | 0 | 70 | 28 | 98 | | Max | 35 | 30 | 59 | 282 | 141 | 394 | 12 | 6 | 14 | 177 | 105 | 282 | 2 | 2 | 2 | 185 | 111 | 296 | Note: Inriver gillnetting effort was doubled during 2014 with the first crew netting from 7:00 AM to 1:00 PM and the second crew netting from 1:00 PM to 7:00 PM. Appendix D2.—CPUE of early-run Kenai River Chinook and sockeye salmon, Dolly Varden, and proportion of Chinook salmon caught in midriver and nearshore 5.0- and 7.5-inch mesh gillnets at RM 8.6, 16 May–30 June 2014. | | | | | | CPUE ^a | | | | | | | | |--------|---------------|---------------|-------|---------------|-------------------|-------|---------------|---------------|-------|---------------|---------------|-------------------| | | Chi | inook salr | non | Soc | keye saln | non | Do | lly Varde | en | Propoi | tion Chi | nook ^b | | Date | Mid-
river | Near
shore | All | Mid-
river | Near
shore | All | Mid-
river | Near
shore | All | Mid-
river | Near
shore | All | | 16 May | 0.000 | 0.000 | 0.000 | 0.013 | 0.012 | 0.013 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | 17 May | 0.000 | 0.000 | 0.000 | 0.000 | 0.013 | 0.004 | 0.000 | 0.000 | 0.000 | NA | 0.000 | NA | | 18 May | 0.005 | 0.000 | 0.003 | 0.010 | 0.008 | 0.009 | 0.000 | 0.008 | 0.003 | 0.333 | 0.000 | 0.200 | | 19 May | 0.000 | 0.000 | 0.000 | 0.005 | 0.007 | 0.006 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | 20 May | 0.000 | 0.000 | 0.000 | 0.011 | 0.000 | 0.008 | 0.000 | 0.000 | 0.000 | 0.000 | NA | 0.000 | | 21 May | 0.000 | 0.000 | 0.000 | 0.012 | 0.012 | 0.012 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | 22 May | 0.000 | 0.000 | 0.000 | 0.004 | 0.011 | 0.006 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | 23 May | 0.000 | 0.000 | 0.000 | 0.009 | 0.030 | 0.015 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | 24 May | 0.005 | 0.000 | 0.003 | 0.053 | 0.017 | 0.040 | 0.000 | 0.000 | 0.000 | 0.083 | 0.000 | 0.071 | | 25 May | 0.000 | 0.000 | 0.000 | 0.097 | 0.023 | 0.078 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | 26 May | 0.000 | 0.000 | 0.000 | 0.281 | 0.132 | 0.243 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | 27 May | 0.005 | 0.000 | 0.004 | 0.720 | 0.066 | 0.568 | 0.000 | 0.000 | 0.000 | 0.007 | 0.000 | 0.007 | | 28 May | 0.000 | 0.000 | 0.000 | 0.293 | 0.336 | 0.305 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | 29 May | 0.000 | 0.000 | 0.000 | 0.207 | 0.084 | 0.178 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | 30 May | 0.000 | 0.000 | 0.000 | 0.497 | 0.307 | 0.438 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | 31 May | 0.021 | 0.000 | 0.016 | 0.491 | 0.097 | 0.393 | 0.000 | 0.000 | 0.000 | 0.042 | 0.000 | 0.039 | | 1 Jun | 0.006 | 0.008 | 0.007 | 0.395 | 0.323 | 0.366 | 0.000 | 0.000 | 0.000 | 0.014 | 0.025 | 0.018 | | 2 Jun | 0.021 | 0.008 | 0.015 | 0.703 | 0.369 | 0.550 | 0.000 | 0.000 | 0.000 | 0.029 | 0.022 | 0.027 | | 3 Jun | 0.066 | 0.010 | 0.042 | 0.754 | 0.349 | 0.583 | 0.000 | 0.000 | 0.000 | 0.080 | 0.028 | 0.068 | | 4 Jun | 0.024 | 0.016 | 0.020 | 0.877 | 0.493 | 0.712 | 0.000 | 0.000 | 0.000 | 0.026 | 0.031 | 0.028 | | 5 Jun | 0.020 | 0.008 | 0.015 | 0.618 | 0.491 | 0.562 | 0.013 | 0.000 | 0.007 | 0.030 | 0.017 | 0.025 | | 6 Jun | 0.025 | 0.028 | 0.026 | 0.337 | 0.419 | 0.370 | 0.000 | 0.000 | 0.000 | 0.070 | 0.063 | 0.067 | | 7 Jun | 0.012 | 0.000 | 0.007 | 0.399 | 0.308 | 0.357 | 0.006 | 0.000 | 0.003 | 0.030 | 0.000 | 0.018 | | 8 Jun | 0.013 | 0.000 | 0.008 | 0.351 | 0.128 | 0.258 | 0.000 | 0.000 | 0.000 | 0.036 | 0.000 | 0.029 | | 9 Jun | 0.077 | 0.007 | 0.044 | 0.533 | 0.288 | 0.418 | 0.000 | 0.000 | 0.000 | 0.126 | 0.024 | 0.096 | | 10 Jun | 0.035 | 0.009 | 0.026 | 0.307 | 0.143 | 0.254 | 0.000 | 0.000 | 0.000 | 0.101 | 0.059 | 0.094 | | 11 Jun | 0.037 | 0.000 | 0.026 | 0.507 | 0.265 | 0.434 | 0.000 | 0.000 | 0.000 | 0.068 | 0.000 | 0.056 | | 12 Jun | 0.021 | 0.000 | 0.014 | 0.360 | 0.241 | 0.321 | 0.000 | 0.000 | 0.000
 0.054 | 0.000 | 0.041 | | 13 Jun | 0.016 | 0.009 | 0.013 | 0.228 | 0.113 | 0.184 | 0.000 | 0.000 | 0.000 | 0.067 | 0.071 | 0.068 | Appendix D2.-Page 2 of 2. | | | | | | CPUE ^a | | | | | | | | | | |--------|---------------|---------------|-------|---------------|-------------------|-------|----|--------------|---------------|-------|-----|------------|---------------|-------------------| | | Chi | nook saln | non | Soc | keye saln | non | | Do | olly Vard | en | P | ropo | rtion Chi | nook ^b | | Date | Mid-
river | Near
shore | All | Mid-
river | Near
shore | All | | Aid-
iver | Near
shore | All | | id-
ver | Near
shore | All | | 14 Jun | 0.029 | 0.010 | 0.022 | 0.134 | 0.169 | 0.147 | 0. | .000 | 0.000 | 0.000 | 0.1 | 79 | 0.056 | 0.130 | | 15 Jun | 0.024 | 0.009 | 0.018 | 0.271 | 0.272 | 0.271 | 0. | .000 | 0.000 | 0.000 | 0.0 | 080 | 0.033 | 0.063 | | 16 Jun | 0.010 | 0.018 | 0.013 | 0.209 | 0.206 | 0.208 | 0. | .000 | 0.000 | 0.000 | 0.0 |)45 | 0.080 | 0.058 | | 17 Jun | 0.025 | 0.011 | 0.020 | 0.250 | 0.117 | 0.208 | 0. | .000 | 0.000 | 0.000 | 0.0 | 91 | 0.083 | 0.090 | | 18 Jun | 0.035 | 0.049 | 0.039 | 0.362 | 0.232 | 0.324 | 0. | .005 | 0.000 | 0.004 | 0.0 | 86 | 0.174 | 0.106 | | 19 Jun | 0.032 | 0.000 | 0.018 | 0.676 | 0.502 | 0.600 | 0. | .000 | 0.000 | 0.000 | 0.0 |)45 | 0.000 | 0.029 | | 20 Jun | 0.011 | 0.030 | 0.018 | 0.489 | 0.397 | 0.455 | 0. | .000 | 0.000 | 0.000 | 0.0 | 23 | 0.070 | 0.038 | | 21 Jun | 0.006 | 0.000 | 0.003 | 0.241 | 0.128 | 0.191 | 0. | .000 | 0.000 | 0.000 | 0.0 | 23 | 0.000 | 0.016 | | 22 Jun | 0.021 | 0.000 | 0.013 | 0.395 | 0.179 | 0.316 | 0. | .000 | 0.000 | 0.000 | 0.0 |)49 | 0.000 | 0.040 | | 23 Jun | 0.005 | 0.000 | 0.003 | 0.542 | 0.244 | 0.422 | 0. | .000 | 0.000 | 0.000 | 0.0 | 10 | 0.000 | 0.007 | | 24 Jun | 0.000 | 0.000 | 0.000 | 0.414 | 0.197 | 0.334 | 0. | .000 | 0.000 | 0.000 | 0.0 | 000 | 0.000 | 0.000 | | 25 Jun | 0.029 | 0.022 | 0.026 | 0.613 | 0.646 | 0.624 | 0. | .000 | 0.000 | 0.000 | 0.0 |)45 | 0.032 | 0.041 | | 26 Jun | 0.049 | 0.073 | 0.057 | 1.094 | 1.283 | 1.158 | 0. | .000 | 0.000 | 0.000 | 0.0 |)43 | 0.054 | 0.047 | | 27 Jun | 0.019 | 0.000 | 0.011 | 0.844 | 0.581 | 0.737 | 0. | .000 | 0.019 | 0.008 | 0.0 | 22 | 0.000 | 0.015 | | 28 Jun | 0.011 | 0.010 | 0.011 | 0.713 | 0.825 | 0.753 | 0. | .000 | 0.000 | 0.000 | 0.0 | 16 | 0.012 | 0.014 | | 29 Jun | 0.022 | 0.010 | 0.018 | 0.395 | 0.519 | 0.438 | 0. | .006 | 0.000 | 0.004 | 0.0 |)53 | 0.020 | 0.039 | | 30 Jun | 0.035 | 0.054 | 0.041 | 0.916 | 0.915 | 0.916 | 0. | .000 | 0.013 | 0.005 | 0.0 | 36 | 0.055 | 0.043 | | Min | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.004 | 0. | .000 | 0.000 | 0.000 | 0.0 | 000 | 0.000 | 0.000 | | Mean | 0.017 | 0.009 | 0.014 | 0.383 | 0.272 | 0.343 | 0. | .001 | 0.001 | 0.001 | 0.0 |)45 | 0.022 | 0.038 | | Max | 0.077 | 0.073 | 0.057 | 1.094 | 1.283 | 1.158 | 0. | .013 | 0.019 | 0.008 | 0.3 | 33 | 0.174 | 0.200 | Note: Inriver gillnetting effort was doubled during 2014 with the first crew netting from 7:00 AM to 1:00 PM and the second crew netting from 1:00 PM to 7:00 PM. "NA" means not applicable. ^a CPUE is catch per minute. ^b "Proportion Chinook" is equal to Chinook salmon CPUE per combined total of all species CPUE. Appendix D3.–Effort for midriver and nearshore 5.0- and 7.5-inch mesh gillnets at RM 8.6, 1 July–15 August 2014. | | | No. of drifts | | | Drift minutes | | |------------------|----------|---------------|----------|----------|---------------|------------| | Date | Midriver | Near shore | All | Midriver | Near shore | All | | 1 Jul | 29 | 30 | 59 | 189 | 135 | 324 | | 2 Jul | 27 | 24 | 51 | 191 | 90 | 280 | | 3 Jul | 18 | 20 | 38 | 135 | 82 | 217 | | 4 Jul | 24 | 21 | 45 | 168 | 108 | 277 | | 5 Jul | 20 | 21 | 41 | 122 | 96 | 218 | | 6 Jul | 20 | 16 | 36 | 121 | 56 | 177 | | 7 Jul | 26 | 28 | 54 | 146 | 96 | 243 | | 8 Jul | 31 | 28 | 59 | 192 | 104 | 296 | | 9 Jul | 20 | 22 | 42 | 116 | 87 | 203 | | 10 Jul | 27 | 26 | 53 | 157 | 88 | 245 | | 11 Jul | 16 | 17 | 33 | 75 | 63 | 138 | | 12 Jul | 18 | 18 | 36 | 90 | 59 | 149 | | 13 Jul | 21 | 22 | 43 | 97 | 68 | 165 | | 14 Jul | 27 | 26 | 53 | 123 | 76 | 199 | | 15 Jul | 24 | 24 | 48 | 118 | 70 | 188 | | 16 Jul | 28 | 24 | 52 | 148 | 85 | 233 | | 17 Jul | 22 | 24 | 46 | 114 | 86 | 200 | | 18 Jul | 19 | 18 | 37 | 101 | 67 | 167 | | 19 Jul | 19 | 20 | 39 | 101 | 75 | 176 | | 20 Jul | 24 | 22 | 46 | 105 | 64 | 170 | | 21 Jul | 26 | 28 | 54 | 108 | 68 | 176 | | 22 Jul | 26 | 26 | 52 | 106 | 73 | 179 | | 22 Jul | 26 | 26 | 52
52 | 123 | 73 | 194 | | 24 Jul | 26 | 26 | 52
52 | 123 | 77 | 198 | | 24 Jul
25 Jul | 20 | 20 | 40 | 97 | 73 | 170 | | 26 Jul | 26 | 26 | 52 | 133 | 81 | 214 | | 20 Jul
27 Jul | 24 | 28 | 52
52 | 115 | 86 | 202 | | 27 Jul
28 Jul | 26 | 28 | 54 | 194 | 88 | 283 | | 29 Jul | 26 | 28 | 54 | 136 | 102 | 237 | | 30 Jul | 30 | 27 | 57 | 144 | 88 | 232 | | 30 Jul
31 Jul | 31 | 30 | 61 | 135 | 64 | 199 | | 1 Aug | 24 | 24 | 48 | 115 | 44 | | | | 20 | 23 | | 89 | 38 | 159
126 | | 2 Aug | 24 | 23 | 43
47 | 90 | | | | 3 Aug | | 23
24 | | | 42 | 132 | | 4 Aug | 23 | | 47 | 84 | 40 | 124 | | 5 Aug | 29 | 20 | 49 | 100 | 33 | 133 | | 6 Aug | 42 | 10 | 52
52 | 165 | 33 | 198 | | 7 Aug | 36 | 16 | 52 | 198 | 29 | 227 | | 8 Aug | 38 | 11 | 49
52 | 202 | 43 | 245 | | 9 Aug | 36 | 16 | 52
53 | 192 | 40 | 232 | | 10 Aug | 40 | 12 | 52 | 184 | 35 | 218 | | 11 Aug | 35 | 16 | 51 | 225 | 39 | 264 | | 12 Aug | 26 | 10 | 36 | 141 | 33 | 174 | | 13 Aug | 41 | 20 | 61 | 240 | 51 | 291 | | 14 Aug | 36 | 12 | 48 | 218 | 49 | 267 | | 15 Aug | 31 | 12 | 43 | 217 | 47 | 264 | | Total | 1,228 | 993 | 2,221 | 6,481 | 3,121 | 9,602 | | Min | 16 | 10 | 33 | 75 | 29 | 124 | | Mean | 27 | 22 | 48 | 141 | 68 | 209 | | Max | 42 | 30 | 61 | 240 | 135 | 324 | Appendix D4.—Number of late-run Kenai River Chinook, sockeye, coho, and pink salmon, and Dolly Varden caught in midriver and nearshore 5.0- and 7.5-inch mesh gillnets at RM 8.6, 1 July–15 August 2014. | | | | | | | | | Inrive | er drift gi | illnetting ca | itch | | | | | | | | |----------------|--------|------------|--------|------------|-------------|------------|-------|------------|-------------|---------------|-----------|--------|-------|------------|--------|--------------|-------------|------------| | | Chin | ook salm | on | Sock | keye salm | on | Col | no salmor | 1 | Pir | nk salmor | 1 | Dol | ly Vardeı | 1 | A | ll species | | | D-4- | Mid- | Near | A 11 | Mid- | Near | A 11 | Mid- | Near | A 11 | Mid- | Near | A 11 | Mid- | Near | A 11 | Mid- | Near | A 11 | | Date | river | shore
0 | All | river | shore
40 | All
140 | river | shore
0 | All | river
0 | shore | All | river | shore
0 | All 0 | river
102 | shore
40 | All 142 | | 1 Jul
2 Jul | 2
7 | 1 | 2
8 | 100
120 | 43 | 163 | 0 | 0 | 0
0 | 0 | 0 | 0
0 | 0 | 0 | 0 | 102 | 40
44 | 142
171 | | 2 Jul
3 Jul | 3 | 4 | 6
7 | 102 | 60 | 162 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 105 | 64 | 169 | | 3 Jul
4 Jul | 3 | 0 | 3 | 102 | 75 | 204 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 0 | 103 | 75 | 207 | | 4 Jul
5 Jul | 5
5 | 3 | 8 | | 75
79 | 300 | - | | | | | | | 0 | | | 82 | 310 | | | | | | 221 | | | 0 | 0 | 0 | 0 | 0 | 0 | 2 | 0 | 2 | 228 | | | | 6 Jul | 10 | 2 | 12 | 169
127 | 209 | 378 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 179 | 211 | 390 | | 7 Jul | 8
5 | 3 | 11 | 146 | 132
96 | 259 | 0 | 0 | 0 | 0 | 0 | 0
0 | 2 2 | 0 | 2
2 | 137 | 135
97 | 272 | | 8 Jul
9 Jul | 5
7 | 1 | 6 | | | 242
380 | 0 | 0 | | 0 | 0 | 0 | | 0 | 0 | 153
187 | | 250 | | | | 1 | 8 | 180 | 200 | | - | 0 | 0 | 0 | 0 | | 0 | 0 | | | 201 | 388 | | 10 Jul | 3 | 3 | 6 | 95
101 | 48 | 143 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 98 | 51
94 | 149 | | 11 Jul | 4 | 3 | 7 | 101 | 91 | 192 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 105 | | 199 | | 12 Jul | 6 | 1 | 7 | 235 | 203 | 438 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 241 | 204 | 445 | | 13 Jul | 6 | 1 | 7 | 220 | 184 | 404 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 226 | 185 | 411 | | 14 Jul | 5 | 0 | 5 | 216 | 123 | 339 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 221 | 123 | 344 | | 15 Jul | 7 | 1 | 8 | 208 | 154 | 362 | 0 | 0 | 0 | 2 | 1 | 3 | 0 | 0 | 0 | 217 | 156 | 373 | | 16 Jul | 7 | 0 | 7 | 102 | 102 | 204 | 0 | 0 | 0 | 3 | 2 | 5 | 0 | 0 | 0 | 112 | 104 | 216 | | 17 Jul | 9 | 3 | 12 | 155 | 178 | 333 | 0 | 0 | 0 | 3 | 2 | 5 | 0 | 0 | 0 | 167 | 183 | 350 | | 18 Jul | 11 | 1 | 12 | 79 | 65 | 144 | 0 | 0 | 0 | 4 | 1 | 5 | 0 | 1 | 1 | 94 | 68 | 162 | | 19 Jul | 17 | 2 | 19 | 155 | 132 | 287 | 0 | 0 | 0 | 4 | 1 | 5 | 0 | 1 | 1 | 176 | 136 | 312 | | 20 Jul | 11 | 1 | 12 | 175 | 193 | 368 | 0 | 0 | 0 | 6 | 14 | 20 | 0 | 0 | 0 | 192 | 208 | 400 | | 21 Jul | 6 | 1 | 7 | 144 | 202 | 346 | 0 | 0 | 0 | 3 | 12 | 15 | 1 | 3 | 4 | 154 | 218 | 372 | | 22 Jul | 11 | 2 | 13 | 167 | 162 | 329 | 1 | 1 | 2 | 13 | 13 | 26 | 0 | 0 | 0 | 192 | 178 | 370 | | 23 Jul | 15 | 3 | 18 | 180 | 184 | 364 | 0 | 0 | 0 | 13 | 18 | 31 | 0 | 0 | 0 | 208 | 205 | 413 | | 24 Jul | 11 | 2 | 13 | 125 | 164 | 289 | 0 | 0 | 0 | 19 | 22 | 41 | 0 | 0 | 0 | 155 | 188 | 343 | | 25 Jul | 12 | 3 | 15 | 73 | 102 | 175 | 0 | 0 | 0 | 29 | 24 | 53 | 0 | 0 | 0 | 114 | 129 | 243 | | 26 Jul | 5 | 3 | 8 | 89 | 100 | 189 | 0 | 0 | 0 | 38 | 65 | 103 | 0 | 0 | 0 | 132 | 168 | 300 | | 27 Jul | 6 | 3 | 9 | 37 | 114 | 151 | 0 | 1 | 1 | 40 | 122 | 162 | 0 | 0 | 0 | 83 | 240 | 323 | | 28 Jul | 7 | 1 | 8 | 41 | 61 | 102 | 0 | 0 | 0 | 46 | 76 | 122 | 0 | 0 | 0 | 94 | 138 | 232 | | 29 Jul | 13 | 1 | 14 | 52 | 99 | 151 | 0 | 0 | 0 | 72 | 110 | 182 | 1 | 1 | 2 | 138 | 211 | 349 | | | | | | | | | | Inri | ver drif | t gillnetting | catch | | | | | | | | |--------|---------------|---------------|-----|---------------|---------------|-------|---------------|---------------|----------|---------------|---------------|-------|---------------|---------------|-----|---------------|---------------|--------| | , | Chin | ook salm |
on | Soc | keye salı | non | Col | ho salmo | n | P | ink salmo | on | Dol | ly Varde | n | | All specie | es | | Date | Mid-
river | Near
shore | All | Mid-
river | Near
shore | All | Mid-
river | Near
shore | All | Mid-
river | Near
shore | All | Mid-
river | Near
shore | All | Mid-
river | Near
shore | All | | 30 Jul | 7 | 0 | 7 | 41 | 108 | 149 | 1 | 0 | 1 | 76 | 179 | 255 | 0 | 0 | 0 | 125 | 287 | 412 | | 31 Jul | 11 | 1 | 12 | 45 | 118 | 163 | 5 | 3 | 8 | 128 | 220 | 348 | 0 | 0 | 0 | 189 | 342 | 531 | | 1 Aug | 14 | 0 | 14 | 36 | 75 | 111 | 3 | 3 | 6 | 189 | 274 | 463 | 1 | 0 | 1 | 243 | 352 | 595 | | 2 Aug | 11 | 1 | 12 | 31 | 105 | 136 | 0 | 2 | 2 | 239 | 299 | 538 | 0 | 0 | 0 | 281 | 407 | 688 | | 3 Aug | 3 | 0 | 3 | 6 | 28 | 34 | 3 | 3 | 6 | 357 | 325 | 682 | 0 | 0 | 0 | 369 | 356 | 725 | | 4 Aug | 1 | 1 | 2 | 7 | 23 | 30 | 4 | 3 | 7 | 366 | 499 | 865 | 0 | 0 | 0 | 378 | 526 | 904 | | 5 Aug | 4 | 0 | 4 | 6 | 8 | 14 | 1 | 2 | 3 | 682 | 387 | 1,069 | 0 | 0 | 0 | 693 | 397 | 1,090 | | 6 Aug | 3 | 0 | 3 | 48 | 13 | 61 | 12 | 5 | 17 | 295 | 120 | 415 | 0 | 0 | 0 | 358 | 138 | 496 | | 7 Aug | 5 | 0 | 5 | 37 | 52 | 89 | 7 | 3 | 10 | 213 | 79 | 292 | 0 | 0 | 0 | 262 | 134 | 396 | | 8 Aug | 0 | 0 | 0 | 28 | 29 | 57 | 31 | 1 | 32 | 196 | 65 | 261 | 2 | 1 | 3 | 257 | 96 | 353 | | 9 Aug | 3 | 1 | 4 | 43 | 32 | 75 | 19 | 13 | 32 | 248 | 103 | 351 | 0 | 0 | 0 | 313 | 149 | 462 | | 10 Aug | 2 | 0 | 2 | 53 | 17 | 70 | 28 | 4 | 32 | 253 | 88 | 341 | 0 | 0 | 0 | 336 | 109 | 445 | | 11 Aug | 0 | 0 | 0 | 54 | 41 | 95 | 33 | 2 | 35 | 318 | 72 | 390 | 0 | 0 | 0 | 405 | 115 | 520 | | 12 Aug | 0 | 0 | 0 | 15 | 5 | 20 | 10 | 2 | 12 | 44 | 40 | 84 | 0 | 0 | 0 | 69 | 47 | 116 | | 13 Aug | 0 | 0 | 0 | 18 | 16 | 34 | 7 | 5 | 12 | 35 | 20 | 55 | 0 | 0 | 0 | 60 | 41 | 101 | | 14 Aug | 1 | 0 | 1 | 11 | 6 | 17 | 45 | 12 | 57 | 78 | 50 | 128 | 0 | 0 | 0 | 135 | 68 | 203 | | 15 Aug | 2 | 0 | 2 | 8 | 3 | 11 | 16 | 3 | 19 | 64 | 5 | 69 | 0 | 0 | 0 | 90 | 11 | 101 | | Total | 289 | 54 | 343 | 4,430 | 4,274 | 8,704 | 226 | 68 | 294 | 4,076 | 3,308 | 7,384 | 11 | 7 | 18 | 9,032 | 7,711 | 16,743 | | Min | 0 | 0 | 0 | 6 | 3 | 11 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 60 | 11 | 101 | | Mean | 6 | 1 | 7 | 96 | 93 | 189 | 5 | 1 | 6 | 89 | 72 | 161 | 0 | 0 | 0 | 196 | 168 | 364 | | Max | 17 | 4 | 19 | 235 | 209 | 438 | 45 | 13 | 57 | 682 | 499 | 1,069 | 2 | 3 | 4 | 693 | 526 | 1,090 | Appendix D5.—CPUE of late-run Kenai River Chinook, sockeye, coho, and pink salmon, and Dolly Varden, and proportion of Chinook salmon caught in midriver and near shore in 5.0- and 7.5-inch mesh gillnets at RM 8.6, 1 July–15 August 2014. | $ \begin{array}{c ccccccccccccccccccccccccccccccccccc$ | | | | | | | | | CPUE ^a | | | | | | | | | | | |---|--------|-------|-----------|-------|-------|-----------|-------|-------|-------------------|-------|-------|-----------|-------|-------|-----------|-------|--------|-----------|-------------------| | Part | | Chi | nook salı | mon | Soc | keye salı | mon | C | oho salm | on | P | ink salmo | on | D | olly Vard | len | Propor | rtion Chi | nook ^b | | $ \begin{array}{c ccccccccccccccccccccccccccccccccccc$ | ъ. | | | 4.11 | | | 4.11 | | | 4.11 | | | 4.11 | | | 4.11 | | | 4.11 | All | | S Jul 0.022 0.049 0.032 0.755 0.736 0.748 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.004 0.001 0.001 0.001 0.001 0.001 0.001 0.001 0.001 0.001 0.001 0.002 0.003 0.004 0.001 0.001 0.001 0.000 0.002 0.003 0.004 0.002 0.003 0.004 0.003 0.004 0.003 0.004 0.003 0.004 0.003 0.004 0.003 0.004 0.003 0.004 0.003 0.005 0.003 0.004 0.003 0.005 0.00 | $ \begin{array}{c ccccccccccccccccccccccccccccccccccc$ | Sul 0.041 0.031 0.037 1.814 0.823 1.377 0.000 | Fig. | Part | S Jul 0.026 0.010 0.020 0.762 0.921 0.818 0.000
0.000 0.00 | $\begin{array}{c ccccccccccccccccccccccccccccccccccc$ | | | | | | | | | | | | | | | | | | | 0.040 | | 10 Jul 0.019 0.034 0.024 0.060 0.544 0.584 0.000 0.0 | | | | | | | | | | 0.000 | | | 0.000 | | | 0.007 | | | 0.024 | | 11 Jul 0.053 0.048 0.051 1.342 1.444 1.388 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.003 0.032 0.033 0.034 0.034 0.054 0.0 | 9 Jul | | 0.011 | 0.039 | 1.552 | | 1.869 | 0.000 | 0.000 | | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.037 | 0.005 | 0.021 | | 12 Jul 0.067 0.017 0.047 2.623 3.417 2.939 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.001 0.002 0.005 0.015 0.042 2.277 2.687 2.447 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.001 0.001 0.014 0.014 0.004 0.005 0.015 0.0 | 10 Jul | 0.019 | 0.034 | 0.024 | 0.606 | 0.544 | 0.584 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.031 | 0.059 | 0.040 | | 13 Jul 0.062 0.015 0.042 2.277 2.687 2.447 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.001 0.0 | 11 Jul | 0.053 | 0.048 | 0.051 | 1.342 | 1.444 | 1.388 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.038 | 0.032 | 0.035 | | 14 Jul 0.041 0.000 0.025 1.756 1.629 1.708 0.000 <t< td=""><td>12 Jul</td><td>0.067</td><td>0.017</td><td>0.047</td><td>2.623</td><td>3.417</td><td>2.939</td><td>0.000</td><td>0.000</td><td>0.000</td><td>0.000</td><td>0.000</td><td>0.000</td><td>0.000</td><td>0.000</td><td>0.000</td><td>0.025</td><td>0.005</td><td>0.016</td></t<> | 12 Jul | 0.067 | 0.017 | 0.047 | 2.623 | 3.417 | 2.939 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.025 | 0.005 | 0.016 | | 15 Jul 0.059 0.014 0.043 1.765 2.201 1.927 0.000 0.000 0.000 0.017 0.014 0.016 0.000 0.000 0.000 0.000 0.032 0.006 0.02 16 Jul 0.047 0.000 0.030 0.690 1.205 0.877 0.000 0.000 0.000 0.000 0.022 0.024 0.022 0.000 0.000 0.000 0.000 0.003 0.000 0.03 17 Jul 0.079 0.035 0.060 1.356 2.066 1.661 0.000 0.000 0.000 0.000 0.026 0.023 0.025 0.000 0.000 0.000 0.000 0.054 0.016 0.03 18 Jul 0.109 0.015 0.072 0.783 0.977 0.860 0.000 0.000 0.000 0.000 0.040 0.015 0.030 0.000 0.015 0.006 0.117 0.015 0.07 19 Jul 0.169 0.027 0.108 1.539 1.765 1.635 0.000 0.000 0.000 0.000 0.040 0.013 0.028 0.000 0.013 0.006 0.097 0.015 0.06 20 Jul 0.104 0.016 0.071 1.661 3.002 2.169 0.000 0.000 0.000 0.000 0.057 0.218 0.118 0.000 0.000 0.000 0.000 0.057 0.03 21 Jul 0.056 0.015 0.040 1.332 2.985 1.969 0.000 0.000 0.000 0.000 0.028 0.177 0.085 0.009 0.044 0.023 0.039 0.005 0.01 22 Jul 0.103 0.027 0.073 1.569 2.224 1.835 0.009 0.014 0.011 0.122 0.178 0.145 0.000 0.000 0.000 0.000 0.000 0.057 0.01 0.03 23 Jul 0.122 0.042 0.093 1.464 2.581 1.874 0.000 0.000 0.000 0.000 0.156 0.287 0.207 0.000 0.000 0.000 0.000 0.007 0.015 0.04 24 Jul 0.091 0.026 0.066 1.029 2.139 1.458 0.000 0.000 0.000 0.000 0.286 0.802 0.482 0.000 0.000 0.000 0.000 0.000 0.000 0.038 0.018 0.02 25 Jul 0.038 0.037 0.037 0.671 1.235 0.884 0.000 0.000 0.000 0.000 0.286 0.802 0.482 0.000 0.000 0.000 0.000 0.000 0.000 0.003 0.013 0.02 25 Jul 0.036 0.011 0.028 0.211 0.691 0.361 0.000 0.000 0.000 0.000 0.237 0.861 0.432 0.000 0.000 0.000 0.000 0.000 0.007 0.007 0.03 0.002 28 Jul 0.036 0.011 0.028 0.211 0.691 0.361 0.000 0.000 0.000 0.000 0.237 0.861 0.432 0.000 0.000 0.000 0.000 0.007 0.007 0.03 | 13 Jul | 0.062 | 0.015 | 0.042 | 2.277 | 2.687 | 2.447 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.027 | 0.005 | 0.017 | | 16 Jul 0.047 0.000 0.030 0.690 1.205 0.877 0.000 0.000 0.024 0.022 0.000 0.000 0.003 0.003 0.063 0.000 0.03 17 Jul 0.079 0.035 0.060 1.356 2.066 1.661 0.000 0.000 0.026 0.023 0.025 0.000 0.000
0.016 0.03 18 Jul 0.109 0.015 0.072 0.783 0.977 0.860 0.000 0.000 0.040 0.015 0.030 0.006 0.015 0.005 0.017 0.015 0.006 0.017 0.056 0.015 0.000 0.006 0.000 0.040 0.013 0.028 0.006 0.013 0.006 0.097 0.015 0.06 20 Jul 0.104 0.016 0.071 1.661 3.002 2.169 0.000 0.000 0.057 0.218 0.118 0.000 0.000 0.000 0.000 0.000 0.000 0.000 | 14 Jul | 0.041 | 0.000 | 0.025 | 1.756 | 1.629 | 1.708 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.023 | 0.000 | 0.015 | | 17 Jul 0.079 0.035 0.060 1.356 2.066 1.661 0.000 0.000 0.026 0.023 0.025 0.000 0.000 0.016 0.03 18 Jul 0.109 0.015 0.072 0.783 0.977 0.860 0.000 0.000 0.040 0.015 0.030 0.006 0.015 0.006 0.117 0.015 0.07 19 Jul 0.169 0.027 0.108 1.539 1.765 1.635 0.000 0.000 0.040 0.013 0.028 0.000 0.013 0.006 0.097 0.015 0.06 0.097 0.015 0.06 0.097 0.015 0.06 0.097 0.015 0.06 0.097 0.015 0.06 0.097 0.015 0.06 0.097 0.015 0.06 0.097 0.015 0.06 0.097 0.015 0.06 0.097 0.015 0.06 0.007 0.005 0.000 0.000 0.000 0.000 0.000 0.000 | 15 Jul | 0.059 | 0.014 | 0.043 | 1.765 | 2.201 | 1.927 | 0.000 | 0.000 | 0.000 | 0.017 | 0.014 | 0.016 | 0.000 | 0.000 | 0.000 | 0.032 | 0.006 | 0.021 | | 18 Jul 0.109 0.015 0.072 0.783 0.977 0.860 0.000 0.000 0.000 0.004 0.015 0.030 0.000 0.015 0.006 0.117 0.015 0.07 19 Jul 0.169 0.027 0.108 1.539 1.765 1.635 0.000 0.000 0.000 0.000 0.040 0.013 0.028 0.000 0.013 0.006 0.097 0.015 0.06 20 Jul 0.104 0.016 0.071 1.661 3.002 2.169 0.000 0.000 0.000 0.000 0.057 0.218 0.118 0.000 0.000 0.000 0.057 0.005 0.03 21 Jul 0.056 0.015 0.040 1.332 2.985 1.969 0.000 0.000 0.000 0.000 0.028 0.177 0.085 0.009 0.044 0.023 0.039 0.005 0.01 22 Jul 0.103 0.027 0.073 1.569 2.224 1.835 0.009 0.014 0.011 0.122 0.178 0.145 0.000 0.000 0.000 0.000 0.057 0.011 0.03 23 Jul 0.122 0.042 0.093 1.464 2.581 1.874 0.000 0.000 0.000 0.000 0.106 0.253 0.160 0.000 0.000 0.000 0.000 0.072 0.015 0.04 24 Jul 0.091 0.026 0.066 1.029 2.139 1.458 0.000 0.000 0.000 0.000 0.156 0.287 0.207 0.000 0.000 0.000 0.000 0.071 0.011 0.03 25 Jul 0.123 0.041 0.088 0.749 1.402 1.028 0.000 0.000 0.000 0.286 0.802 0.482 0.000 0.000 0.000 0.000 0.038 0.018 0.02 27 Jul 0.052 0.035 0.045 0.321 1.321 0.749 0.000 0.000 0.000 0.237 0.861 0.432 0.000 0.000 0.000 0.000 0.074 0.007 0.03 28 Jul 0.036 0.011 0.028 0.211 0.691 0.361 0.000 0.000 0.000 0.000 0.237 0.861 0.432 0.000 0.000 0.000 0.000 0.074 0.007 0.03 | 16 Jul | 0.047 | 0.000 | 0.030 | 0.690 | 1.205 | 0.877 | 0.000 | 0.000 | 0.000 | 0.020 | 0.024 | 0.022 | 0.000 | 0.000 | 0.000 | 0.063 | 0.000 | 0.032 | | 19 Jul 0.169 0.027 0.108 1.539 1.765 1.635 0.000 0.000 0.000 0.000 0.013 0.028 0.000 0.013 0.006 0.097 0.015 0.06 20 Jul 0.104 0.016 0.071 1.661 3.002 2.169 0.000 0.000 0.000 0.000 0.057 0.218 0.118 0.000 0.000 0.000 0.000 0.057 0.03 21 Jul 0.056 0.015 0.040 1.332 2.985 1.969 0.000 0.000 0.000 0.000 0.000 0.028 0.177 0.085 0.009 0.044 0.023 0.039 0.005 0.01 22 Jul 0.103 0.027 0.073 1.569 2.224 1.835 0.009 0.014 0.011 0.122 0.178 0.145 0.000 0.000 0.000 0.000 0.057 0.011 0.03 23 Jul 0.122 0.042 0.093 1.464 2.581 1.874 0.000 0.000 0.000 0.000 0.106 0.253 0.160 0.000 0.000 0.000 0.000 0.072 0.015 0.04 24 Jul 0.091 0.026 0.066 1.029 2.139 1.458 0.000 0.000 0.000 0.000 0.156 0.287 0.207 0.000 0.000 0.000 0.000 0.071 0.011 0.03 25 Jul 0.123 0.041 0.088 0.749 1.402 1.028 0.000 0.000 0.000 0.000 0.297 0.330 0.311 0.000 0.000 0.000 0.000 0.038 0.018 0.02 27 Jul 0.052 0.035 0.045 0.321 1.321 0.749 0.000 0.000 0.000 0.000 0.237 0.861 0.432 0.000 0.000 0.000 0.000 0.000 0.074 0.007 0.03 0.02 28 Jul 0.036 0.011 0.028 0.211 0.691 0.361 0.000 0.000 0.000 0.000 0.237 0.861 0.432 0.000 0.000 0.000 0.000 0.0074 0.007 0.03 | 17 Jul | 0.079 | 0.035 | 0.060 | 1.356 | 2.066 | 1.661 | 0.000 | 0.000 | 0.000 | 0.026 | 0.023 | 0.025 | 0.000 | 0.000 | 0.000 | 0.054 | 0.016 | 0.034 | | 20 Jul 0.104 0.016 0.071 1.661 3.002 2.169 0.000 0.000 0.000 0.057 0.218 0.118 0.000 0.000 0.000 0.000 0.0057 0.005 0.03 21 Jul 0.056 0.015 0.040 1.332 2.985 1.969 0.000 0.000 0.000 0.000 0.028 0.177 0.085 0.009 0.044 0.023 0.039 0.005 0.01 22 Jul 0.103 0.027 0.073 1.569 2.224 1.835 0.009 0.014 0.011 0.122 0.178 0.145 0.000 0.000 0.000 0.000 0.057 0.011 0.03 23 Jul 0.122 0.042 0.093 1.464 2.581 1.874 0.000 0.000 0.000 0.000 0.106 0.253 0.160 0.000 0.000 0.000 0.000 0.072 0.015 0.04 24 Jul 0.091 0.026 0.066 1.029 2.139 1.458 0.000 0.000 0.000 0.000 0.156 0.287 0.207 0.000 0.000 0.000 0.000 0.001 0.03 25 Jul 0.123 0.041 0.088 0.749 1.402 1.028 0.000 0.000 0.000 0.297 0.330 0.311 0.000 0.000 0.000 0.000 0.038 0.015 0.023 0.06 26 Jul 0.038 0.037 0.037 0.671 1.235 0.884 0.000 0.000 0.005 0.347 1.414 0.803 0.000 0.000 0.000 0.000 0.072 0.013 0.02 27 Jul 0.052 0.035 0.045 0.321 1.321 0.749 0.000 0.005 0.037 0.861 0.432 0.000 0.000 0.000 0.000 0.0074 0.007 0.03 28 Jul 0.036 0.011 0.028 0.211 0.691 0.361 0.000 0.000 0.000 0.000 0.237 0.861 0.432 0.000 0.000 0.000 0.000 0.0074 0.007 0.03 28 Jul 0.036 0.011 0.028 0.211 0.691 0.361 0.000 0.000 0.000 0.000 0.000 0.237 0.861 0.432 0.000 0.000 0.000 0.000 0.0074 0.007 0.03 29 Jul 0.036 0.011 0.028 0.211 0.691 0.361 0.000 0.000 0.000 0.000 0.000 0.237 0.861 0.432 0.000 0.000 0.000 0.000 0.0074 0.007 0.03 20 Jul 0.036 0.011 0.028 0.211 0.691 0.361 0.000 0.000 0.000 0.000 0.000 0.237 0.861 0.432 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 | 18 Jul | 0.109 | 0.015 | 0.072 | 0.783 | 0.977 | 0.860 | 0.000 | 0.000 | 0.000 | 0.040 | 0.015 | 0.030 | 0.000 | 0.015 | 0.006 | 0.117 | 0.015 | 0.074 | | 21 Jul 0.056 0.015 0.040 1.332 2.985 1.969 0.000 0.000 0.000 0.0028 0.177 0.085 0.009 0.044 0.023 0.039 0.005 0.01 22 Jul 0.103 0.027 0.073 1.569 2.224 1.835 0.009 0.014 0.011 0.122 0.178 0.145 0.000 0.000 0.000 0.000 0.057 0.011 0.03 23 Jul 0.122 0.042 0.093 1.464 2.581 1.874 0.000 0.000 0.000 0.000 0.106 0.253 0.160 0.000 0.000 0.000 0.000 0.072 0.015 0.04 24 Jul 0.091 0.026 0.066 1.029 2.139 1.458 0.000 0.000 0.000 0.000 0.156 0.287 0.207 0.000 0.000 0.000 0.000 0.071 0.011 0.03 25 Jul 0.123 0.041 0.088 0.749 1.402 1.028 0.000 0.000 0.000 0.297 0.330 0.311 0.000 0.000 0.000 0.000 0.105 0.023 0.06 26 Jul 0.038 0.037 0.037 0.0671 1.235 0.884 0.000 0.000 0.000 0.000 0.286 0.802 0.482 0.000 0.000 0.000 0.000 0.038 0.018 0.02 27 Jul 0.052 0.035 0.045 0.321 1.321 0.749 0.000 0.012 0.005 0.347 1.414 0.803 0.000 0.000 0.000 0.000 0.000 0.072 0.013 0.02 28 Jul 0.036 0.011 0.028 0.211 0.691 0.361 0.000 0.000 0.000 0.000 0.237 0.861 0.432 0.000 0.000 0.000 0.000 0.074 0.007 0.03 | 19 Jul | 0.169 | 0.027 | 0.108 | 1.539 | 1.765 | 1.635 | 0.000 | 0.000 | 0.000 | 0.040 | 0.013 | 0.028 | 0.000 | 0.013 | 0.006 | 0.097 | 0.015 | 0.061 | | 22 Jul 0.103 0.027 0.073 1.569 2.224 1.835 0.009 0.014 0.011 0.122 0.178 0.145 0.000 0.000 0.000 0.000 0.057 0.011 0.03 23 Jul 0.122 0.042 0.093 1.464 2.581 1.874 0.000 0.000 0.000 0.000 0.106 0.253 0.160 0.000 0.000 0.000 0.000 0.072 0.015 0.04 24 Jul 0.091 0.026 0.066 1.029 2.139 1.458 0.000 0.000 0.000 0.000 0.156 0.287 0.207 0.000 0.000 0.000 0.001 0.011 0.03 25 Jul 0.123 0.041 0.088 0.749 1.402 1.028 0.000 0.000 0.000 0.000 0.297 0.330 0.311 0.000 0.000 0.000 0.000 0.105 0.023 0.06 26 Jul 0.038 0.037 0.037 0.0671 1.235 0.884 0.000 0.000 0.000 0.000 0.286 0.802 0.482 0.000 0.000 0.000 0.000 0.038 0.018 0.02 27 Jul 0.052 0.035 0.045 0.321 1.321 0.749 0.000 0.012 0.005 0.347 1.414 0.803 0.000 0.000 0.000 0.000 0.000 0.072 0.013 0.02 28 Jul 0.036 0.011 0.028 0.211 0.691 0.361 0.000 0.000 0.000 0.000 0.237 0.861 0.432 0.000 0.000 0.000 0.000 0.074 0.007 0.03 | 20 Jul | 0.104 | 0.016 | 0.071 | 1.661 | 3.002 | 2.169 | 0.000 | 0.000 | 0.000 | 0.057 | 0.218 | 0.118 | 0.000 | 0.000 | 0.000 | 0.057 | 0.005 | 0.030 | | 23 Jul 0.122 0.042 0.093 1.464 2.581 1.874 0.000 0.000 0.000 0.106 0.253 0.160 0.000 0.000 0.000 0.000 0.072 0.015 0.04 24 Jul 0.091 0.026 0.066 1.029 2.139 1.458 0.000 0.000 0.000 0.000 0.156 0.287 0.207 0.000 0.000 0.000 0.000 0.071 0.011 0.03 25 Jul 0.123 0.041 0.088 0.749 1.402 1.028 0.000 0.000 0.000 0.000 0.297 0.330 0.311 0.000 0.000 0.000 0.000 0.105 0.023 0.06 26 Jul 0.038 0.037 0.037 0.0671 1.235 0.884 0.000 0.000 0.000 0.000 0.286 0.802 0.482 0.000 0.000 0.000 0.000 0.038 0.018 0.02 27 Jul 0.052 0.035 0.045 0.321 1.321 0.749 0.000 0.012 0.005 0.347 1.414 0.803 0.000 0.000 0.000 0.000 0.000 0.072 0.013 0.02 28 Jul 0.036 0.011 0.028 0.211 0.691 0.361 0.000 0.000 0.000 0.000 0.237 0.861 0.432 0.000 0.000 0.000 0.000 0.074 0.007 0.03 | 21 Jul | 0.056 | 0.015 | 0.040 | 1.332 | 2.985 | 1.969 | 0.000 | 0.000 | 0.000 | 0.028 | 0.177 | 0.085 | 0.009 | 0.044 | 0.023 | 0.039 | 0.005 | 0.019 | | 24 Jul 0.091 0.026 0.066 1.029 2.139 1.458 0.000 0.000 0.000 0.156 0.287 0.207 0.000 0.000 0.001 0.011 0.03 25 Jul 0.123 0.041 0.088 0.749 1.402 1.028 0.000 0.000 0.000 0.297 0.330 0.311 0.000 0.000 0.003 0.002 0.000 0.002 0.000 | 22 Jul | 0.103 | 0.027 | 0.073 | 1.569 | 2.224 | 1.835 | 0.009 | 0.014 | 0.011 | 0.122 | 0.178 | 0.145 | 0.000 | 0.000 | 0.000 | 0.057 | 0.011 | 0.035 | | 25 Jul 0.123 0.041 0.088 0.749 1.402 1.028 0.000 0.000 0.000 0.297 0.330 0.311 0.000 0.000 0.000 0.000 0.105 0.023 0.06 26 Jul 0.038 0.037 0.037 0.037 0.671 1.235 0.884 0.000 0.000 0.000 0.000 0.286 0.802 0.482 0.000 0.000 0.000 0.000 0.038 0.018 0.02 27 Jul 0.052 0.035 0.045 0.321 1.321 0.749 0.000 0.012 0.005 0.347 1.414 0.803 0.000 0.000 0.000 0.000 0.072 0.013 0.02 28 Jul 0.036 0.011 0.028 0.211 0.691 0.361 0.000 0.000 0.000 0.000 0.237 0.861 0.432 0.000 0.000 0.000 0.000 0.074 0.007 0.03 | 23 Jul | 0.122 | 0.042 | 0.093 | 1.464 | 2.581 | 1.874 | 0.000 | 0.000 | 0.000 | 0.106 | 0.253 | 0.160 | 0.000 | 0.000 | 0.000 | 0.072 | 0.015 | 0.044 | | 26 Jul 0.038 0.037 0.037 0.671 1.235 0.884
0.000 0.000 0.000 0.286 0.802 0.482 0.000 0.000 0.000 0.000 0.038 0.018 0.02 27 Jul 0.052 0.035 0.045 0.321 1.321 0.749 0.000 0.012 0.005 0.347 1.414 0.803 0.000 0.000 0.000 0.000 0.072 0.013 0.02 28 Jul 0.036 0.011 0.028 0.211 0.691 0.361 0.000 0.000 0.000 0.000 0.237 0.861 0.432 0.000 0.000 0.000 0.000 0.074 0.007 0.03 | 24 Jul | 0.091 | 0.026 | 0.066 | 1.029 | 2.139 | 1.458 | 0.000 | 0.000 | 0.000 | 0.156 | 0.287 | 0.207 | 0.000 | 0.000 | 0.000 | 0.071 | 0.011 | 0.038 | | 27 Jul 0.052 0.035 0.045 0.321 1.321 0.749 0.000 0.012 0.005 0.347 1.414 0.803 0.000 0.000 0.000 0.000 0.072 0.013 0.02 28 Jul 0.036 0.011 0.028 0.211 0.691 0.361 0.000 0.000 0.000 0.000 0.000 0.237 0.861 0.432 0.000 0.000 0.000 0.000 0.074 0.007 0.03 | 25 Jul | 0.123 | 0.041 | 0.088 | 0.749 | 1.402 | 1.028 | 0.000 | 0.000 | 0.000 | 0.297 | 0.330 | 0.311 | 0.000 | 0.000 | 0.000 | 0.105 | 0.023 | 0.062 | | 28 Jul 0.036 0.011 0.028 0.211 0.691 0.361 0.000 0.000 0.000 0.237 0.861 0.432 0.000 0.000 0.000 0.074 0.007 0.03 | 26 Jul | 0.038 | 0.037 | 0.037 | 0.671 | 1.235 | 0.884 | 0.000 | 0.000 | 0.000 | 0.286 | 0.802 | 0.482 | 0.000 | 0.000 | 0.000 | 0.038 | 0.018 | 0.027 | | 28 Jul 0.036 0.011 0.028 0.211 0.691 0.361 0.000 0.000 0.000 0.237 0.861 0.432 0.000 0.000 0.000 0.074 0.007 0.03 | 27 Jul | 0.052 | 0.035 | 0.045 | 0.321 | 1.321 | 0.749 | 0.000 | 0.012 | 0.005 | 0.347 | 1.414 | 0.803 | 0.000 | 0.000 | 0.000 | 0.072 | 0.013 | 0.028 | | | | | | | | | | | | | | | | | 0.000 | | | | 0.034 | | - 47 JUL V.O.D. | 29 Jul | 0.096 | 0.010 | 0.059 | 0.383 | 0.972 | 0.636 | 0.000 | 0.000 | 0.000 | 0.531 | 1.080 | 0.766 | 0.007 | 0.010 | 0.008 | 0.094 | 0.005 | 0.040 | Appendix D5.-Part 2 of 2. | | | | | | | | | CPUE ^a | ı | | | | | | | | | | |--------|---------------|---------------|-------|---------------|---------------|-------|---------------|-------------------|-------|---------------|---------------|-------|---------------|---------------|-------|---------------|---------------|-------| | | Chi | nook sal | mon | Soc | keye salı | mon | Co | oho salm | on | P | ink salmo | n | Do | olly Vard | len | Propo | ortion Ch | inook | | Date | Mid-
river | Near
shore | All | Mid-
river | Near
shore | All | Mid-
river | Near
shore | All | Mid-
river | Near
shore | All | Mid-
river | Near
shore | All | Mid-
river | Near
shore | All | | 30 Jul | 0.049 | 0.000 | 0.030 | 0.284 | 1.234 | 0.643 | 0.007 | 0.000 | 0.004 | 0.527 | 2.045 | 1.100 | 0.000 | 0.000 | 0.000 | 0.056 | 0.000 | 0.017 | | 31 Jul | 0.081 | 0.016 | 0.060 | 0.333 | 1.851 | 0.819 | 0.037 | 0.047 | 0.040 | 0.946 | 3.451 | 1.749 | 0.000 | 0.000 | 0.000 | 0.058 | 0.003 | 0.023 | | 1 Aug | 0.122 | 0.000 | 0.088 | 0.313 | 1.718 | 0.700 | 0.026 | 0.069 | 0.038 | 1.645 | 6.275 | 2.921 | 0.009 | 0.000 | 0.006 | 0.058 | 0.000 | 0.024 | | 2 Aug | 0.124 | 0.027 | 0.095 | 0.349 | 2.788 | 1.076 | 0.000 | 0.053 | 0.016 | 2.692 | 7.938 | 4.255 | 0.000 | 0.000 | 0.000 | 0.039 | 0.002 | 0.017 | | 3 Aug | 0.033 | 0.000 | 0.023 | 0.067 | 0.672 | 0.258 | 0.033 | 0.072 | 0.046 | 3.972 | 7.803 | 5.185 | 0.000 | 0.000 | 0.000 | 0.008 | 0.000 | 0.004 | | 4 Aug | 0.012 | 0.025 | 0.016 | 0.083 | 0.574 | 0.241 | 0.048 | 0.075 | 0.056 | 4.348 | 12.459 | 6.963 | 0.000 | 0.000 | 0.000 | 0.003 | 0.002 | 0.002 | | 5 Aug | 0.040 | 0.000 | 0.030 | 0.060 | 0.240 | 0.105 | 0.010 | 0.060 | 0.023 | 6.825 | 11.633 | 8.026 | 0.000 | 0.000 | 0.000 | 0.006 | 0.000 | 0.004 | | 6 Aug | 0.018 | 0.000 | 0.015 | 0.291 | 0.389 | 0.308 | 0.073 | 0.150 | 0.086 | 1.789 | 3.595 | 2.093 | 0.000 | 0.000 | 0.000 | 0.008 | 0.000 | 0.006 | | 7 Aug | 0.025 | 0.000 | 0.022 | 0.187 | 1.780 | 0.392 | 0.035 | 0.103 | 0.044 | 1.077 | 2.704 | 1.287 | 0.000 | 0.000 | 0.000 | 0.019 | 0.000 | 0.013 | | 8 Aug | 0.000 | 0.000 | 0.000 | 0.138 | 0.670 | 0.232 | 0.153 | 0.023 | 0.130 | 0.969 | 1.502 | 1.063 | 0.010 | 0.023 | 0.012 | 0.000 | 0.000 | 0.000 | | 9 Aug | 0.016 | 0.025 | 0.017 | 0.224 | 0.794 | 0.323 | 0.099 | 0.322 | 0.138 | 1.293 | 2.555 | 1.512 | 0.000 | 0.000 | 0.000 | 0.010 | 0.007 | 0.009 | | 10 Aug | 0.011 | 0.000 | 0.009 | 0.289 | 0.492 | 0.321 | 0.152 | 0.116 | 0.147 | 1.378 | 2.545 | 1.563 | 0.000 | 0.000 | 0.000 | 0.006 | 0.000 | 0.004 | | 11 Aug | 0.000 | 0.000 | 0.000 | 0.240 | 1.054 | 0.361 | 0.147 | 0.051 | 0.133 | 1.416 | 1.850 | 1.480 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | 12 Aug | 0.000 | 0.000 | 0.000 | 0.106 | 0.152 | 0.115 | 0.071 | 0.061 | 0.069 | 0.312 | 1.214 | 0.483 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | 13 Aug | 0.000 | 0.000 | 0.000 | 0.075 | 0.312 | 0.117 | 0.029 | 0.097 | 0.041 | 0.146 | 0.390 | 0.189 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | 14 Aug | 0.005 | 0.000 | 0.004 | 0.051 | 0.121 | 0.064 | 0.207 | 0.243 | 0.213 | 0.358 | 1.012 | 0.479 | 0.000 | 0.000 | 0.000 | 0.007 | 0.000 | 0.005 | | 15 Aug | 0.009 | 0.000 | 0.008 | 0.037 | 0.064 | 0.042 | 0.074 | 0.064 | 0.072 | 0.295 | 0.107 | 0.262 | 0.000 | 0.000 | 0.000 | 0.022 | 0.000 | 0.020 | | Min | 0.000 | 0.000 | 0.000 | 0.037 | 0.064 | 0.042 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | 0.000 | | Mean | 0.053 | 0.016 | 0.039 | 0.790 | 1.364 | 0.976 | 0.026 | 0.035 | 0.029 | 0.702 | 1.625 | 0.962 | 0.002 | 0.002 | 0.002 | 0.040 | 0.010 | 0.024 | | Max | 0.169 | 0.049 | 0.108 | 2.623 | 3.765 | 2.939 | 0.207 | 0.322 | 0.213 | 6.825 | 12.459 | 8.026 | 0.016 | 0.044 | 0.023 | 0.117 | 0.063 | 0.074 | a CPUE is catch per minute. b Proportion Chinook is equal to Chinook salmon CPUE per combined total of all species CPUE.